NAVAL POSTGRADUATE SCHOOL **MONTEREY, CALIFORNIA** ## MBA PROFESSIONAL REPORT Mine Clearance Industry: Background, Geography, Funding, Analysis and Future Projections By: Erkan DÖNMEZ December 2007 Advisors: Nicholas Dew, Bryan Hudgens Approved for public release; distribution is unlimited. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington DC 20503. 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED 1. AGENCY USE ONLY (Leave blank) December/2007 MBA Professional Report 4. TITLE AND SUBTITLE 5. FUNDING NUMBERS Mine Clearance Industry: Background, Geography, Funding, Analysis and Future Projections 6. AUTHOR(S) Erkan Donmez 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION Naval Postgraduate School REPORT NUMBER Monterey, CA 93943-5000 9. SPONSORING /MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITORING AGENCY REPORT NUMBER 11. SUPPLEMENTARY NOTES The views expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the U.S. Government. 12a. DISTRIBUTION / AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Approved for public release; distribution is unlimited 13. ABSTRACT (maximum 200 words) Contrary to common belief, the problems caused by landmines or other counter mobility devices have been threatening the lives of human beings for thousands of years. However, the actual efforts to remove the buried mines are a comparatively new The mine clearance industry has been growing steadily, mostly because of increasing demand from the mine-afflicted countries, NGOs, International organizations and the wealthy donor countries having financial resources to attract the growing industry. The imbalance between the supply and the demand, and the financial constraints of mine-afflicted countries. NGOs, and international organizations make the efforts much more difficult to deal with. Due to these challenges faced by the stakeholders, a thorough review of the current system and prevalent shortfalls needs to be addressed. This study tries to cover the background of the problem, geography of the mine contamination, funding mechanisms, dynamics of the organizations dealing with the problem, efforts to achieve a mine-free world and recommendations for solution of the problem in the future. The mine clearance industry has also been thoroughly analyzed by using Porter's "Five Forces Analysis," considering the governments of mine-afflicted countries, NGOs, International organizations, commercial clearance firms and the donor countries having financial resources. De-mining Industry, Demining Industry, Demining Company, De-mining Company, Commercial **PAGES** Demining Firm, Commercial Demining Firm, Commercial Demining Company, Commercial De-369 mining Company, mine risk education, mine awareness, Five Forces Analysis, ITF, MACC, ICBL 16. PRICE CODE 17. SECURITY 18. SECURITY 19. SECURITY 20. LIMITATION OF CLASSIFICATION OF CLASSIFICATION OF THIS CLASSIFICATION OF ABSTRACT REPORT PAGE ABSTRACT Unclassified Unclassified Unclassified 14. SUBJECT TERMS: Mine clearance Industry, Mine Clearance Firm, Mine Clearance Company, NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 15. NUMBER OF ### Approved for public release; distribution is unlimited # MINE CLEARANCE INDUSTRY: BACKGROUND, GEOGRAPHY, FUNDING, ANALYSIS AND FUTURE PROJECTIONS Erkan Dönmez, Captain, Turkish Army Submitted in partial fulfillment of the requirements for the degree of #### MASTER OF BUSINESS ADMINISTRATION from the #### NAVAL POSTGRADUATE SCHOOL December 2007 | Author: | | |--------------|--| | | Erkan Dönmez | | Approved by: | Nicholas Dew, Lead Advisor | | | Bryan Hudgens, Support Advisor | | | Robert N. Beck, Dean Graduate School of Business and Public Policy | # MINE CLEARANCE INDUSTRY: BACKGROUND, GEOGRAPHY, FUNDING, ANALYSIS AND FUTURE PROJECTIONS #### **ABSTRACT** Contrary to common belief, the problems caused by landmines or other counter mobility devices have been threatening the lives of human beings for thousands of years. However, the actual efforts to remove the buried mines are a comparatively new issue. The mine clearance industry has been growing steadily, mostly because of increasing demand from the mine-afflicted countries, NGOs, international organizations and the wealthy donor countries having financial resources to attract the growing industry. The imbalance between the supply and the demand, and the financial constraints of mine-afflicted countries, NGOs, and international organizations make the efforts much more difficult to deal with. Due to these challenges faced by the stakeholders, a thorough review of the current system and prevalent shortfalls needs to be addressed. This study tries to cover the background of the problem, geography of the mine contamination, funding mechanisms, dynamics of the organizations dealing with the problem, efforts to achieve a mine-free world and recommendations for solution of the problem in the future. The mine clearance industry has also been thoroughly analyzed by using Porter's "Five Forces Analysis," considering the governments of mine-afflicted countries, NGOs, International organizations, commercial clearance firms, and the donor countries having financial resources. # TABLE OF CONTENTS | EXE | CUTIV | VE SUMMARY | 1 | |------|------------|--|----| | I. | INT | RODUCTION | 3 | | | Α. | BACKGROUND | | | | В. | PURPOSE | | | | C . | RESEARCH QUESTIONS | | | | D. | METHODOLOGY | | | | E. | ORGANIZATION | | | | F. | BENEFITS OF STUDY | | | | G. | OVERVIEW OF THE CURRENT SITUATION | | | II. | THE | E HISTORY OF MINE PROBLEM AND MINE CLEARANCE | 7 | | | A. | INTRODUCTION | | | | В. | HISTORY OF LANDMINES | | | | | 1. Early Mines | | | | | 2. Explosive Mines | | | | | 3. Pressure-Operated Landmines | | | | | 4. Mine Use Before the First World War | | | | | 5. Mine Use During World War I | | | | | 6. Mine Use During World War II | | | | | 7. Mine Use During the Korean War | | | | | 8. Mine Use During the Vietnam War | | | | | 9. Mine Use During the Arab-Israeli Wars | | | | | 10. Mine Use During the War in Rhodesia | | | | | 11. Mine Use During the War in Afghanistan | | | | | 12. Mine Use During The Iran-Iraq War | | | | | 13. Mine Use During the Gulf War | | | | | 14. Countermine Actions | | | | | a. Countermine Actions in Ancient Times: | | | | | b. Countermine Actions during the 19th-20th Centuries: | | | | | c. Manual Mine clearance | | | | | d. Military De-mining vs. Humanitarian De-mining: | | | | C. | PHASES OF HUMANITARIAN DE-MINING IN THE 20 TH | | | | C. | CENTURY: | 44 | | | | 1. Initiation of Mine Action—the Afghanistan Case | | | | | 2. The Birth of International Mine Action—NGOs | | | | | 3. The Birth of Commercial De-mining Companies | | | TTT | TOT IN | | | | III. | | OENEDAL | | | | A. | GENERAL | | | | B. | COORDINATION OF RESOURCES FOR MINE ACTION | | | | C. | | | | | D. | ORGANIZATIONS/AGENCIES/MAJOR DONORS | | | | | I. U.N | 00 | | | | a. Resource Mobilization Mechanisms of U.N | 60 | | |-------|---|--|--------|--| | | | b. Mine Action Funding Mechanisms of U.N | 68 | | | | | 2. E.U.: | | | | | | 3. U.S. Funds | | | | | | 4. International Trust (ITF) Funds | 96 | | | IV. | CUR | RRENT STATUS AND THE GEOGRAPHY OF THE MINE PROBLI | EM 105 | | | _ , , | A. | GENERAL SITUATION | | | | | 120 | 1. Numbers Showing the General Outline of Landmine | | | | | | Contamination | 107 | | | | В. | ASIA-PACIFIC | | | | | | 1. Mine Affected Countries in Asia Pacific-Region | | | | | | a. Afghanistan | | | | | | b. Cambodia | | | | | | c. Vietnam | | | | | C. | EUROPE AND CENTRAL ASIA (INCLUDING MIDDLE EAST). | 118 | | | | | 1. Bosnia and Herzegovina | | | | | | 2. Croatia | | | | | | 3. Iraq | | | | | D. | AFRICA | 127 | | | | | 1. Background | 127 | | | | | 2. Angola | 129 | | | | | 3. Burundi | 131 | | | | | 4. Chad | 132 | | | | | 5. Democratic Republic of the Congo | 133 | | | | | 6. Egypt | | | | | | 7. Eritrea | | | | | | 8. Ethiopia | 136 | | | | | 9. Mozambique | 137 | | | | | 10. Somalia | | | | | | 11. Sudan | | | | | | 12. Zimbabwe | 142 | | | V. | ORGANIZATIONS AND AGENCIES DEALING WITH LANDMINES | | | | | | | D LANDMINE RELATED PROBLEMS | 145 | | | | A. | INTRODUCTION | | | | | В. | AGENCIES DEALING WITH LANDMINES | | | | | | 1. Domestic Solutions | | | | | | 2. International Solutions | | | | | | a. U.N. Mechanism | 147 | | | | | b. U.S. Mechanism | 148 | | | | | c. E.U. Policy | 149 | | | | | d. ITF | | | | | C. | STAKEHOLDERS | 150 | | | | | 1. Mine Affected Countries | 150 | | | | | 2. Organizations, Communities | 151 | | | | | 3. Donor countries (Major ones) | 151 | | | | | viii | | | | | | | | | | | 4. | International NGOs | 151 | |----|----------|---|-----| | | 5. | Commercial Firms | 151 | | D. | BAC | CKGROUND INFORMATION ABOUT NGOS | 152 | | | 1. | Adopt-A-Minefield (United Nations Association of the USA) | 152 | | | | a. Background | 152 | | | | b. Area
of Activity | 153 | | | | c. Where | 153 | | | 2. | Association for Aid and Relief, Japan, (AAR JAPAN) | 156 | | | | a. Background | 156 | | | | b. Area of Activity | 156 | | | | c. Where | 156 | | | 3. | CARE International | 158 | | | | a. Background | 158 | | | | b. Area of Activity | 159 | | | | c. Where | 160 | | | | d. Financials | 165 | | | 4. | DanChurchAid | 165 | | | | a. Background | | | | | b. Area of Activity | 165 | | | | c. Where | | | | 5. | Danish De-mining Group | | | | | a. Background | | | | | b. Area of Activity | | | | | c. Where | | | | 6. | Genesis Project | | | | | a. Background | | | | | b. Area of Activity | | | | | c. Where | | | | | d. Financials | | | | 7. | Geneva Call | | | | . • | a. Background | | | | | b. Area of Activity | | | | | c. Where | | | | 8. | HALO Trust | | | | • | a. Background | | | | | b. Area of Activity | | | | | c. Where | | | | 9. | Handicap International | | | | , | a. Background | | | | | b. Area of Activity | | | | 10. | International Campaign to Ban Landmines | | | | 10. | a. Background | | | | | b. Area of Activity | | | | 11. | INTERSOS - Humanitarian Aid Organization | | | | 11. | a. Background | | | | | W. J/WIVE I U/WI/W | IU/ | | | | b . | Area of Activity | 188 | | |----|-----------|---|------------------------------------|-----|--| | | | <i>c</i> . | Where | | | | | | d. | Financials | | | | | 12. | Lan | dmine Survivors Network | | | | | | <i>a</i> . | Background | 189 | | | | | b . | Area of Activity | | | | | | <i>c</i> . | Where | | | | | 13. | Min | es Advisory Group | | | | | | <i>a</i> . | Background | | | | | | <i>b</i> . | Area of Activity | | | | | | <i>c</i> . | Where | | | | | 14. | Nor | wegian People's Aid | | | | | | <i>a</i> . | Background | 198 | | | | | b . | Area of Activity | | | | | | <i>c</i> . | Where | | | | | 15. | Vete | erans for America Foundation (VFA) | | | | | | <i>a</i> . | Background | | | | | | b . | Area of Activity | | | | | | <i>c</i> . | Where | | | | Ε. | BAC | BACKGROUND INFORMATION ABOUT COMMERCIAL | | | | | | CON | APAN | IES | 206 | | | | 1. | ARI | MORGROUP Mine Action | 207 | | | | | <i>a</i> . | Background | 207 | | | | | b . | Area of Activity | 207 | | | | | <i>c</i> . | Where | 208 | | | | 2. | BAC | CTEC International Limited | 212 | | | | | <i>a</i> . | Background | 212 | | | | | b. | Area of Activity | 213 | | | | | <i>c</i> . | Where | 214 | | | | 3. | EOI | D Technology Inc | 221 | | | | | <i>a</i> . | Background | 221 | | | | | b. | Area of Activity | 222 | | | | | <i>c</i> . | Where | 222 | | | | 4. | GEO | OMINES S.a.s, | 223 | | | | | <i>a</i> . | Background | 223 | | | | | b . | Area of Activity | | | | | | <i>c</i> . | Where | | | | | 5. | GEI | RBERA GmbH | | | | | | <i>a</i> . | Background | | | | | | b . | Area of Activity | | | | | | <i>c</i> . | Where | | | | | 6. | MA | AVARIM - Civil Engineering LTD | | | | | | <i>a</i> . | Background | | | | | | b . | Area of Activity | | | | | | <i>c</i> . | Where | 228 | | | | | 7. MINETECH International | 231 | |------|-----------|---|-----| | | | a. Background | 231 | | | | b. Area of Activity | | | | | c. Where | | | | | 8. RONCO Consulting Corporation | | | | | a. Background | | | | | b. Area of Activity | | | | | c. Where | | | | F. | LIST OF ORGANIZATIONS DEALING WITH LAND MINES | | | | G. | ANALYSIS OF THE INDUSTRY | 313 | | | | 1. Stake Holders | 314 | | | | a. Mine Affected Countries | 314 | | | | b. Neighboring Country(ies) | | | | | c. International Organizations, Communities | | | | | d. Donors | | | | | e. De-miners | | | | | f. NGOs | 319 | | | | g. Commercial Firms | 320 | | | | h. Clearance Equipment Manufacturers | 325 | | | | 2. Industry Analysis | | | | | a. Bargaining Power of Buyers | 327 | | | | b. Bargaining Power of Suppliers | | | | | c. Threat of New Entrant | | | | | d. Rivalry Among Competing Firms in Industry | 328 | | | | e. Threat of Substitute Products | | | VI. | CON | NCLUSION | 329 | | | Α. | GENERAL | | | | В. | PROJECTIONS | | | | C. | SUGGESTIONS FOR FUTURE RESEARCH | | | LIST | OF R | EFERENCES | 337 | | INIT | TAL D | ISTRIBUTION LIST | 349 | # LIST OF FIGURES | Figure 1. | Current Situation of Overall Landmine Clearance Efforts | 6 | |------------|--|------| | Figure 2. | Early Mining | 10 | | Figure 3. | A Fougasse Mine | 13 | | Figure 4. | Tunnel fights | 39 | | Figure 5. | E.U. Mine Clearance Expenditures by Region | 81 | | Figure 6. | Request and Approval Phase of a U.S. Humanitarian Demining Program | 86 | | Figure 7. | Landmine Problem in the World | .109 | | Figure 8. | Mine situation in the region. Map is courtesy of ICBL website | .112 | | Figure 9. | Mine situation in the region. Map is courtesy of ICBL website | .118 | | Figure 10. | Mine situation in the region. Map is courtesy of ICBL website | .129 | | Figure 11. | Request and Approval Phase of a U.S. Humanitarian Demining Program | .149 | | Figure 12. | Proposed Fund Allocation Mechanism | .332 | # LIST OF TABLES | Table 1. | Origin Of Countermobility Equipment | 46 | |-----------|---|-----| | Table 2. | Origin of Mobility Equipment | | | Table 3. | Global mine action funding, 1992-2005 | 55 | | Table 4. | Overall Contributions of Top Mine Action Donor Countries year by year | | | Table 5. | Contributions of Top Mine Action Donor Countries Since 1999 | | | Table 6. | Overall reported funds received toward Portfolio Appeal for 2006/2005 | 61 | | Table 7. | Funds appealed by U.N. | 62 | | Table 8. | Funds received by region and for global projects in 2006 | 62 | | Table 9. | 2007 U.N. Mine Action Projects Portfolio (Mine Clearance) | 63 | | Table 10. | Contributions to the Voluntary Trust Fund (VTF) for Assistance in Mine | | | | Action in 2006, in U.S\$ | 71 | | Table 11. | Contributions to the Voluntary Trust Fund for Assistance in Mine Action | | | | for the period from 1 January 2004 to 17 September 2007 (in U.S. dollars) | 72 | | Table 12. | Top fifteen contributors to the United Nations Trust Fund for Assistance | | | | in Mine Action. | 73 | | Table 13. | European Union Expenditures as of the beginning of 2006 | 81 | | Table 14. | U.S. Humanitarian Mine Action Program Global Funding History (FY | | | | 1993-2006) (X \$1000) | 87 | | Table 15. | U.S. Multi Year Mine Action Contributions to U.N | | | Table 16. | ITF Annual Fundraising Trends | | | Table 17. | Overall Donations to ITF | | | Table 18. | Comparison of Annual Mine Action Contributions from Other Major | | | | Donor Nations | 103 | | Table 19. | Extent of the contamination in some highly mined countries | 108 | | Table 20. | Regionally Apportioned Landmine Estimates ¹⁴ | 108 | | Table 21. | Mine-Affected Countries in Asia-Pacific Region | | | Table 22. | Breakdown of the contamination in the region according to ICBL, Goršeta | | | | and ITF | | | Table 23. | African Countries Affected by Landmines | 127 | | Table 24. | African Mine Affected Country Profiles | | | Table 25. | Academic Organizations Dealing with Land Mines | | | Table 26. | Corporate Organizations Dealing with Land Mines | | | Table 27. | Government Agencies/Offices/Units Dealing with Land Mines | 276 | | Table 28. | International Organizations Dealing with Land Mines | | | Table 29. | Mine Action Centers/National De-mining Organizations | 281 | | Table 30. | Military Organizations Conducting De-mining | 283 | | Table 31. | Non-Governmental Organizations/International Non-Governmental | | | | Organizations Dealing with Land Mines | 285 | | Table 32. | Other Organizations Dealing with Land Mines | 311 | | | | | #### **ACKNOWLEDGMENTS** First, I would like to thank my most valuable possession, my dear wife Hilal for her continual support, patience, and understanding. I also would like to thank my son Onur that he never complained about the time I could not spend with him, and my newborn son Arda for his love and the motivation he gave to me. I also would like to extend my best regards to my government for letting me study such an important Master's Degree program in the United States. I would like to express my sincere appreciation and gratitude to my advisors, Professor Nicholas Dew and Lt. Col. Bryan Hudgens for their intellectual guidance, encouragement, and support. They have steered this project and given the necessary advice needed to see it through to completion. Additionally, I would also thank my other instructors at the Naval Postgraduate School. Last, I would like to thank my editor Richard Black-Howell for his patience and continual support. #### **EXECUTIVE SUMMARY** Contrary to popular belief, the use of mines did not begin for military purposes. From early in history, mining has had a commercial purpose. The problems caused by landmines or other counter mobility devices have been threatening the lives of human beings for thousands of years. However, the actual efforts to remove the buried mines are a comparatively new issue. The landmine problem is so widespread around the world that no single source could hope to cover the actual extent of the problem. The figures on landmine contamination have reached a point that terrifies whoever deals with the issue. The extent of the contamination throughout the world far exceeds the estimates of most officials. It is very serious—more than half of the world's countries are contaminated with landmines. Although the figures of total estimated landmine related death or injury varies from source to source, it is nearly 20,000 people per year, most of whom (nearly 90 percent) are civilians. Today it is almost impossible to know the exact locations and numbers of existing landmines and minefields. Available data consists mostly of rough estimates
(except for mature environments). The presence of landmines has been pieced together from partial records, rumors and, unfortunately, accounts of victims. Today, estimates of total landmines range from 110 million to 60 million. Another sad fact about the landmine contamination is that it has spread to almost every region in the world, with more than seventy-five countries affected to some degree by landmines and/or unexploded ordnance. This high contamination and increasing number of casualties spurred the growth of the Mine Clearance Industry, mostly because of increasing demand from the mine-afflicted countries, NGOs, International organizations and the wealthy donor countries having financial resources to attract the growing industry. The efforts for a landmine-free world are mainly dealt with by three main groups of players: NGOs, International Organizations (e.g., the U.N.), and Donors (either private or government). Together, they try to raise funds, develop projects and either allocate funds to the implementers or contract out the projects to the commercial clearance firms or clearance NGOs. Although all the countries are in immediate need for assistance from these players, they experience financial and technological problems that hinder their ability to address the problems properly. Besides, the amount of available staff and qualified companies is significantly lower than the actual demand. The imbalance between the supply and the demand, and the financial constraints of mine-afflicted countries, NGOs, and International organizations make the efforts much more difficult to deal with. Due to these challenges faced by the stakeholders, a thorough review of the current system and prevalent shortfalls needed to be addressed. In this study the background of the problem, geography of the mine contamination, funding mechanisms, dynamics of the organizations dealing with the problem, efforts to achieve a mine-free world and recommendations for solution of the problem in the future are reviewed. #### I. INTRODUCTION #### A. BACKGROUND As time goes by, the burden caused by mine and mine-related problems keeps skyrocketing. Over the past 30 years, the average number of people killed or maimed by landmines has tripled, and looks to continue growing indefinitely if nothing is done. Despite the efforts of several agencies from all around the world, the problem seems like a never-ending tragedy. Conversely, it whets private firms' appetites, owing to the almost immeasurable extent of the demand for de-mining. Singer estimates the market at \$400 million. This professional report explores every aspect of the dynamics of the de-mining organizations and industry. #### B. PURPOSE The document that will be produced after the completion of this project will inform all the decision-support elements of major agencies to understand capabilities, restrictions, and systems of de-mining organizations (especially private de-mining firms). Finally, according to the results of this study, the research question stated below will be answered, and that may hopefully lead to the proposal of an efficient solution when it is needed. #### C. RESEARCH QUESTIONS - 1. How is de-mining industry funded? - 2. How large is the industry? - 3. Which firms are active in the industry? - 4. Which are the other organizations dealing with de-mining or other landmine-related problems? - 5. In which geographical areas are de-mining operations mostly executed? - 6. Who are the stakeholders and what does the organizational structure of global fight against landmines look like? - 7. What kinds of activities are conducted against landmines and their victims? - 8. What are future projections for the industry and the efforts on mine-free world? #### D. METHODOLOGY The research methodology of this report consists of four components. First is the examination of history concerning mine-clearance organizations/industry, including militaries, NGOs and international organizations (U.N., GICHD, etc.). The second component is an analysis of the de-mining industry by using Porter's "Five Forces Analysis," driving factors of the industry, any sub-factors within these areas, and the competency of some key players. #### E. ORGANIZATION Chapter I gives an overview of this MBA Professional Report and lays out the road map of the research. Chapter II provides a broad overview of the history of the de-mining industry and gives definitions and industry classifications that will be used throughout the report. Chapter III examines funding of de-mining and answers the first research question. Chapter IV provides a brief overview of the Geography of de-mining and general situation in the affected countries, and answers the fifth research question. Chapter V is an integrated strategy analysis of the industry. The focus is on Porter's "Five Forces Analysis" and answers the first research question and answers the fifth second, third, fourth, sixth and seventh research questions. Chapter VI summarizes the findings and presents recommendations for further research and study and answers the eighth research question by analyzing the Future scenarios for the industry. #### F. BENEFITS OF STUDY The document that will be produced after the completion of this project will inform all the decision-support elements of major agencies to understand capabilities, restrictions, and systems of de-mining organizations (especially private de-mining firms). Finally, according to the results of this study, the research question stated above will have been answered, and that may hopefully lead to the proposal of an efficient solution when it is needed. #### G. OVERVIEW OF THE CURRENT SITUATION The current situation of the overall Landmine Clearance efforts can be summarized with the following process chart. The details will be explained in the following Chapters. Figure 1. Current Situation of Overall Landmine Clearance Efforts # II. THE HISTORY OF MINE PROBLEM AND MINE CLEARANCE #### A. INTRODUCTION The term "landmine" is defined in several ways: The Oxford Dictionary gives the definition of "mine" as "a type of bomb placed on or in the ground or water, which detonates on contact." Webster's Dictionary² gives the definition of "mine" as "an encased explosive that is placed in the ground and set to explode when disturbed,³" and the definition of "landmine" as "a mine usually placed just below the surface of the ground and designed to be exploded usually by the weight of vehicles or troops passing over it." The name originates from the practice of sapping, where tunnels are dug (much like mining) under enemy fortifications or forces. These tunnels ("mines") are first collapsed to destroy fortifications above, and later filled with explosives and detonated." Croll defines landmines as mass-produced, victim-operated, explosive traps.⁴ The etymology of the word "mine" is derived from the Latin *mina*—a vein of ore—and was originally applied to the excavation of minerals from the earth. The technique and the term were borrowed by military engineers who dug mines during sieges and packed them with explosives to cause the collapse of the fortifications.⁵ Estimates of landmine production are that over seventy countries have, at some time, been involved in the production of approximately 340 different types of anti- ¹ Oxford Dictionary, http://www.askoxford.com/concise_oed/mine_2?view=uk (accessed 12 July 2007). ² Merriam-Webster's Online Dictionary, http://mw1.merriam-webster.com/dictionary (accessed 4 July 2007). ³ Merriam-Webster's Online Dictionary. ⁴ Mike Croll, *The History of the Land Mines* (Barnsley: Pen & Sword Books, 1998) ix. ⁵ Ibid, ix. personnel landmines (APMs). They are easy to deploy and cost as little as \$3 to produce.⁶ Though they cost as little as \$3 to produce, they cost as much as \$1000 to remove.⁷ Estimates of the total number of APMs differ from source to source and there is really no way to learn the exact amount. The estimates range from 60 million to 110 million APMs.⁸ Some sources claim that there are between 70 and 80 million landmines in the ground in one-third of the world's nations. The report (Hidden Killers: The Global Landmine Crisis) released by The U.S. Department of State estimates that the total number of landmines in place around the world is approximately 30 to 50 percent lower than originally estimated, which puts the number closer to 60 million than 110 million⁹. APMs are indiscriminate weapons that kill approximately 15,000 to 20,000 civilians every year. They have caused so many casualties that 1 out of every 236 people in Cambodia is an amputee due to landmine injuries; the numbers of similar victims include 20,000 in Angola and 8,000 in Mozambique.¹⁰ Their extensive and simple use allows them to be laid almost anywhere. Their pervasiveness, when combined with their relatively small sizes and often minimal metallic content, has made them difficult to locate and remove. It is estimated that world-wide over U.S. \$60 million was spent on mine clearance in 1999. Most of this funding is provided by government aid, often channeled via the United Nations or European Community. The minefield threat is very varied, with many different types of mines, unexploded ordnance (UXO), terrain and climate types. To cope with this variety a range of de-mining techniques are used—mechanical techniques such ⁶ It is quoted in International Campaign to Ban landmines (*Landmine Monitor*) literature in the preparation for the Ottawa anti-personnel landmines banning treaty. This price of \$3 price must be understood as the price of the simplest Type 72A Chinese anti-personnel blast mines. ⁷ Landmines Website, http://www.landmines.org/crisis/ (accessed 7 November 2007). ⁸ UNICEF Website, http://www.unicef.org/sowc96pk/hidekill.htm (accessed 7 November 2007). ⁹ Hidden
Killers: The Global Landmine Crisis, Report released by the U.S. Department of State, Bureau of Political-Military Affairs, Office of Humanitarian De-mining Programs, Washington, DC, September 1998, http://www.state.gov/www/global/arms/rpt_9809_demine_toc.html (accessed 7 November 2007). ¹⁰ Parliamentary Secretary to The Minister for Foreign Affairs the Hon Kathy Sullivan Mp 30 OCT 1988, AusAID (Australian Government agency responsible for managing Australia's overseas aid program,) website, http://www.ausaid.gov.au/media/ release.cfm?BC=Speech&ID=755 628 4093 4168 8935 (accessed 7 November 2007). as flails, for example, are used for vegetation clearance. However the majority of demining work is still carried out by manual de-miners using metal detectors and prodders.¹¹ #### B. HISTORY OF LANDMINES #### 1. Early Mines Contrary to popular belief, the use of mines did not begin for military purposes. From early in history, have had a commercial purpose. As Major William C. Schneck notes¹² "commercial underground mining began early in the Bronze Age." The earliest (7000 B.C.) underground mines were copper mines in Anatolia, now part of Turkey. Commercial use of mines led to an extensive and almost never-ending military use of these unseen killers. Because of the extensive use of thick city walls for protection from attacks, mining came to be seen as a potential tool for solving the "problem." Schneck states: "Early in the Bronze Age, walled cities began to appear in the Middle East to protect against raiders and other attackers. Jericho, on the west bank of the Jordan River, just north of the Dead Sea, is the oldest known walled city which has origins going back some 10,000 years ago. The walls at Jericho were about 13 feet high and 10 feet thick and were surrounded by a moat 25 feet wide and 9 feet deep.¹³ Later, protective walls developed into huge affairs. Under Nebuchadnezzar II (around 600 B.C.) the walls at Babylon increased to a thickness of about 26 meters." This shows why early mining tools and techniques were developed in order to overcome the difficulties of conquering these walled cities.¹⁴ These special tools and techniques required special units to deal with the important and risky operations. Schneck states "The Assyrian Army organized the first known "corps of engineers" during the time of Ashurnasirpal II (about 850 B.C.). They ¹¹ The market for advanced humanitarian mine detectors, Author(s): Peter Newnham, David Daniels, Publication Date: 1 October 2001, Abstract Section, http://www.eudem.vub.ac.be/files/Mahmd Issuel.7.pdf (accessed 7 November 2007). ¹² Major William C. Schneck, the *Engineer Bulletin* July 1998, Federation of American Scientists, http://www.fas.org/man/dod-101/sys/land/docs/981100-schneck.htm (accessed 7 November 2007). ¹³ Peter James and Nick Thorpe, Ancient Inventions (New York: Ballantine Books, 1995), 200. ¹⁴ Sidney Toy Heineman, *A History of Fortification*, *From 3000 BC to AD 1700* (London: Pen and Sword, 1966), 2. were the first soldiers equipped with advanced iron pioneer tools and are credited with the first known use of offensive mine warfare. During that time, military engineers used to drive tunnels under walls or fortifications to undermine and gain access to fortified areas for a full-scale attack. These engineers excavated a chamber under the wall and braced the ceiling with timber supports. The supports were then burned, causing the chamber and the structure above it to collapse. Attacking soldiers then assaulted through the breach. The British museum owns one of the earliest pieces of evidence of this tactic. It is an Assyrian orthostat (wall relief) depicting the breaching of the city wall by tunneling. The supports were then burned through the breaching of the city wall by tunneling. Figure 2. Early Mining (Drawing from Beneath Flanders Fields: The Tunnellers' War, 1914-1918 By Barton, Peter, Doyle, Peter, Vandewalle, Johan, published by Spellmount limited in 2004¹⁷) Later, landmines were used as a means of reinforcing defensive battlefield obstacles; for example, Alexander the Great used caltrops (a device comprising four spikes, usually made of iron, joined AT THE CENTER and arranged so that when thrown on the ground, one spike always points upwards with the other three forming the base) ¹⁵ Yigael Yadin, *The Art of Warfare in Biblical Lands*, *Volume 1* (New York: McGraw-Hill Book Company, 1963), 317. ¹⁶ Norman Edgar Youngblood, *The Development of Mine Warfare IV* (Westport: Greenwood Publishing, 2006), 9. ¹⁷ Peter Barton, Peter Doyle and Johan Vandewalle, *Beneath Flanders Fields: The Tunnellers' War*, 1914-1918, (U.K.: Spellmount Limited, 2004), 28. around 330 B.C., which could be spread in front of their battle lines to disrupt the terrifying attacks of the massive Persian war elephants. Realtrops were used as recently as the Korean conflict, when the U.S. Air Force dropped them on Chinese convoys to puncture tires. The U.S. also dropped them on the Ho Chi Minh Trail during the Vietnam War. 19 During the siege of Alesia in 52 B.C. another obstacle, "the Abatis" (a defensive obstacle formed by felled trees with sharpened branches facing the enemy²⁰), was used by Julius Caesar's military engineers.²¹ During the same siege Caesar's engineers had to form two defensive lines, one oriented inward against a breakout from Alesia, and the other outward to repel a relief force attempting to raise the siege. He dug two trenches of equal depth, each fifteen feet wide and filled the inner one with water. Behind the trenches a palisaded rampart was erected.²² A combination of entanglements and combat support elements such as ditches, palisades, towers and abates were used to slow the attacking enemy. These obstacles gave Caesar time to successfully deploy reserve forces to threatened areas along his 13-mile perimeter. In the tactical defensive, the use of concealed spikes and stakes was almost identical to that of contemporary landmines. They were used by armies to enhance fortifications in static defense or to change the terrain to their advantage, often in the face of a stronger enemy.²³ Although these devices provided area denial for the warring parties, they had no explosive components. ¹⁸ Croll, The History of Land Mines, 5. ¹⁹ Schneck, the Engineer Bulletin, July 1998. ²⁰ Webster's Dictionary. ²¹ Croll, *The History of the Land Mines*, 2. ²² Ibid, 2. ²³ Roger L. Roy, Shaye K. Friesen, "Historical Uses of Antipersonnel Landmines: Impact On Land Force Operations", (Research note 9906, Canadian Department Of National Defense Operational Research Advisor, Directorate Land Strategic Concepts, October 1999), 2, website http://www.reviewconference.org/fileadmin/pdf/review_conference/regional_conference/amman/Historical_Uses_Study.pdf, (accessed 29 November 2007). #### 2. Explosive Mines Only after the start of the widespread use of black powder (gunpowder) did landmines become an inevitable weapon for area denial. Their invention was one of the most important developments of the late Middle Ages. But, there has always been a big mystery about the origins of black powder. The answers to the questions of who actually discovered it and where it was first used are not easy. The majority of sources claim that black powder—a mixture of sulfur, saltpeter and charcoal—was invented in China in the seventh or ninth century.²⁴ Some claim that it was invented by ancient Greeks. Unfortunately, there is no clear evidence to bolster any of these claims. The discovery of gunpowder in Europe is often attributed to the English Franciscan friar Roger Bacon (1214-1292), who restricted knowledge of it. ²⁵ As a scientist and philosopher, he mentioned the explosive properties of explosive mixtures in his "De Secretis Operibus Artis et Naturæ," although he did not lay claim to the discovery of it. Black powder was not generally used for military purposes until the 14th century. ²⁶ A German monk, Berthold Schwarz, is credited with the invention of the composition of gunpowder and its use in guns in about 1250, based on his development of Bacon's formula.²⁷ This innovation resulted in the next major improvements in military mining. Wide use of explosives began after the invention of black powder. In particular, the shock and effectiveness of tunnel mines were considerably increased by setting off bulky charges of black powder at the end of galleries dug under defensive walls and other fortifications. ²⁴ Gabor Agoston, *Guns for the Sultan: Military Power and the Weapons Industry in the Ottoman Empire*, (New York: Cambridge University Press, 2005), 1. ²⁵ Croll, *The History of the Land Mines*, 8. ²⁶ Ibid. 8. ²⁷ Ernest J. Parry, *The chemistry of powder and explosives*, 1943, 29, website http://www.sciencemadness.org/library/books/the_chemistry_of_powder_and_explosives.pdf, (Accessed 29 November 2007). The earliest explosive-based landmines appear to have been used by Italian educated John Vrano in 1439 during the defense of Belgrade against the Turks.²⁸ These earliest landmines were known as *fougasses* (Figure 2) and were actually underground cannons that showered rocks and debris over a wide area. Although fougasses had the potential to stop an attack, they were frequently unreliable and had serious limitations. They were not reloadable as normal cannons, ²⁹ and were limited only to a few vulnerable areas. They were simple black powder devices first developed for defending permanent fortifications. Fougasses
connected with obstacles were the landmines of their day. They were used to repulse the attacking enemy by detonating a black powder charge set under a load of fragments, rocks or iron pieces packed in a deep hollow chamber. If properly emplaced, a horizontally fired fougasse functioned as a crude claymore mine, while the shell fougasse could function like a bounding antipersonnel (AP) mine or a simple fragmenting mine.³⁰ Fougasses were employed by one of George Washington's engineers, Francois de Fleury (of de Fleury Medal fame), in October 1777 against the Hessians at Fort Mercer, New Jersey, on the east bank of the Delaware River.³¹ Figure 3. A Fougasse Mine ²⁸ Christopher Duffy, *Siege Warfare: The Fortress in the Early Modern World 1494-1660*, (New York: Routledge, 1997), 11, http://books.google.com/books?id=xnx_tmW5v90C&pg=RA3-PA11&ots=k-Rk17tZpb&dq=John+Vrano+mine+turk&sig=uRukK9ZrMGLxm-IZ95DiyIJl7yY#PRA3-PA11,M1 (accessed 7 November 2007). ²⁹ Croll, *The History of the Land Mines*, 8-9. ³⁰ Schneck . the Engineer Bulletin, July 1998. ³¹ Paul K. Walker, Engineers of Independence, A Documentary History of the Army Engineers in the American Revolution, 1775-1783, (Honolulu: University Press of the Pacific, 2002), 158-159. Stone fougasses are still employed occasionally by irregular forces, such as the Viet Cong, Central American guerillas, and Bosnians,³² who lack access to modern land mines #### 3. Pressure-Operated Landmines Croll states that pressure-operated mines are also deployed in a way similar to the ancient trap-and-spike systems. Croll adds, "They may be used en masse to create or enhance defensive positions, or individually to inflict casualties and induce caution. By using explosives rather than spikes, landmines are capable of producing far more devastating effects on the human body and, unlike spikes, the wounds they inflict are not proportional to the weight acting upon them." The earliest description of a pressure-operated landmine is provided by the German military historian H. Freiherr von Flemming in 1726. In his book he describes what a *fladdermine* (literally meaning a flying mine) looked like: "It consisted of a ceramic container with glass and metal fragments embedded in the clay containing 0.90 kilos (2 lb) of gunpowder, buried at a shallow depth in the glacis of a fortress and actuated by someone stepping on it or touching a low strung wire." But, it did not become a regular feature of warfare until the second half of the 19th century. In his book on siege warfare, Sebastien Le Prestre de Vauban (French Marshal, 1630-1707) revealed his own principles of military mining that remained valid until the 19th century. Vauban's manual can be considered to be the first scientific manual of demolitions. He managed to define the necessary steps, calculation methods, placement and the quantities of explosives necessary for the intended impact. There has always been a big variety of opinions as to who actually used landmines for the first time. Although it is claimed that the first modern pressure- ³² Engineer, Contingency Handbook (former Yugoslavia), U.S. Army Engineer School, Ft Leonard Wood, Missouri, July 1993,1-32. ³³ Croll, *The History of the Land Mines*, 14. ³⁴ Dr. Richmond H Dugger, "A Rose by Any Other Name: The Interrelationship of Landmines and Other Explosive Remnants of War," *Journal of Mine Action*, August 2006, issue 10.1. Website, http://maic.imu.edu/journal/10.1/feature/dugger/dugger.htm (Accessed 29 November 2007). ³⁵ Sebastien de Vauban, translated by George Rothrock, *Manual of Siegecraft and Fortification*, (Ann Arbor: The University of Michigan Press, 1968), 107-112. activated landmine was developed by Immanuel Nobel in the 1850s and used in the Crimean War,³⁶ most of the sources claim that the Americans were the first nation to develop and use landmines for military purposes; this is attributed to Confederate Brigadier General Gabriel J. Rains. In 1862 Rains ordered his troops to prepare artillery shells so that they could be exploded by pulling trip wires or by being stepped on. On 4 May 1862, while scouting along a road leading to Yorktown, a horse rider activated one of these landmines, becoming the first person killed by a pressure-operated landmine.³⁷ During the U.S. Civil War, Confederate forces used landmines in an attempt to equalize the disadvantageous imbalance between the opposing forces. Use of landmines slowed down the advance of Union troops and let the retreating Confederate forces gather enough reinforcements and time to fight a delaying battle. Its psychological effects became more significant than its physical effect. Roy and Fiesen state³⁸ that: Pressure-operated mines were deployed in belts to create or enhance defensive positions, or individually to inflict casualties and create caution. By using explosives, early landmines were capable of producing casualties, ranging from amputation of limbs to death. The psychological effect of pressure-operated mines was considerably greater than the caltrop. The Confederates used pressure mines to enhance their defensive positions and to ensure the Union troops were exposed to as much attrition as possible. Landmines produced caution in the mind of attackers. In addition, victim operated mines could impose a delay during a withdrawal without sacrificing troops in rearguard actions. Although lacking the range and destructiveness of the fougasse, the pressure-operated landmine had several advantages: it was easier to conceal, less susceptible to artillery disruption and did not require a firing party. #### 4. Mine Use Before the First World War Americans were not the only ones using landmines in the 19th Century. The British Army also used landmines in their colonial wars, particularly during the Boer War (1899-1902) where they found mines helpful in stopping Boer raiding parties from destroying the bridges and railroads. In addition, the British used makeshift mines in their ³⁶ Youngblood IV, *The Development of Landmine Warfare*, V. ³⁷ Geneva International Centre for Humanitarian De-mining, *A Study of Manual Mine Clearance*, August 2005, 15. ³⁸ Roy & Friesen, Historical Uses of Antipersonnel Landmines: Impact On Land Force Operations, 4. wars in Sudan and against the Zulu.³⁹ In Sudan, during the defense of Khartoum, British officers believed that landmines were an effective form of defense.⁴⁰ Following the operations in Sudan, British General Gordon sent a letter to one of his friend and said "Landmines are the thing for defense in the future. We have covered the works with them and they have done much execution."⁴¹ British troops used mines and booby traps to protect railroad-building parties from attack during the Zulu Wars (1879).⁴² During the Boer War (1899-1902) the British used mines to protect a railway; a Royal Engineer noted the moral effect: "Although the line had been injured for eight successive nights before the mines were laid, it was never interfered with...after the first explosion."⁴³ After noting landmines as an effective form of defense, the Russians were the next military to use these deadly tools. Croll states that Russians used them during the Russo-Japanese War (1902-1904) to defend their weak trenches from the Japanese army.⁴⁴ Landmines used before World War II were not used as effectively as the ones after the war, although various types have been used. Shaye and Friesen state⁴⁵ "According to a prominent historian of technology, Martin Van Crevald: The evolution of weapons of war is not solely governed by rational considerations pertaining to their technical utility, capabilities and effectiveness. Technology is also intertwined with anthropological, psychological and cultural factors. These factors frequently push the development of weapons down seemingly illogical and irrational paths in which weapons such as the AP mines are considered unfair, since they enable their users to kill from a distance and behind cover, with the victim being chosen indiscriminately and unable to retaliate. ³⁹ Youngblood IV, *The Development of Landmine Warfare*, 73. ⁴⁰ Roy & Friesen, Historical Uses of Antipersonnel Landmines: Impact On Land Force Operations, 6. ⁴¹ Croll, *The History of the Land Mines*, 20. ⁴² Ibid. 21. ⁴³ Ibid. 21. ⁴⁴ Ibid 21 ⁴⁵ Roy & Friesen, Historical Uses of Antipersonnel Landmines: Impact On Land Force Operations, 8. ### 5. Mine Use During World War I The major use and development of landmines in the First World War came after the introduction of tanks. 46 It is stated in "The Hidden Killer" that "Technological advancements shifted mine warfare from attacking fixed targets to stopping moving troops and vehicles, particularly the tank. 47 Tanks were such an effective tool for overcoming barbed wire and trenches that they had to be stopped in any way. Anti-tank mines were introduced to provide defending troops with the means to create an obstacle to armored vehicles that were seemingly unstoppable by the conventional barriers of ditch and wire. 48 The first tanks were used in battle by the British in September 1916. 49 In 1917, British Tank Corps units achieved a surprise victory against superior German units at Cambrai. It was the first major success for the tank. 50 Defending against those monsters was almost impossible at the beginning of 1917. But later on the Germans devised some solutions for the new threat. They first tried to use natural obstacles by flooding lands to create swamps through which tanks could not pass. But this later proved to be ineffective. The Germans decided to use mines to meet the threat. The first landmines used during WWI were adapted from ordinary artillery shells. The mines (shells) were laid under the trench soil with
the fuses above ground. Another type of landmine used was the long-delay-action device used by the Germans. This was also an artillery shell but with a chemical fuse that detonated up to 48 hours after activation. These long-delay AP mines were buried by the Germans in abandoned positions and roads to harass advancing Allied forces. 52 ⁴⁶ Robert Keeley, Understanding Landmines and Mine Action, September 2003, 7, http://www.minesactioncanada.org/techdocuments/UnderstandingLandmines_MineAction.pdf (accessed 7 November 2007). ⁴⁷ Hidden Killer, 1994 Report to the U.S. Congress on the Problem with Uncleared Landmines and the U.S. Strategy for Demining and Landmine Control, U.S. Dept. of State Bureau of Political-Military Affairs, 3. ⁴⁸ Keeley, *Understanding Landmines and Mine Action*, 7. ⁴⁹ Croll, The History of the Land Mines, 28. ⁵⁰ Lt. Col. C E E Sloan. *Mine warfare on land.* (London: Brassey's Defence Publishers, 1986). 1. ⁵¹ Croll, *The History of the Land Mines*, 26. ⁵² Roy & Friesen, Historical Uses of Antipersonnel Landmines: Impact On Land Force Operations, 8. The anti-tank mines used were easily detected and removed by the enemy. In order to protect those mines, smaller mines—anti-personnel mines—were needed to prevent enemy forces from removing the anti-tank mines. Anti-personnel mines would slow engineers sent into the minefields to clear paths, and their detonation would also alert the defenders to the fact that an attack was in progress.⁵³ Despite the massive scale of the First World War (1914-1918), the use of AP mines was not widespread because new weapons of the industrial age gave rise to defensive tactics and technology that marginalized them.⁵⁴ Although landmines did their part in the World War I, their overall contribution to the belligerents was not as big as it was thought to be. They were particularly effective in delaying the advance of attacking forces, providing defensive barriers and closing critical supply routes. Their primary defensive use was to protect exposed flanks.⁵⁵ Anti-tank mines were used extensively during both world wars; more than 300 million anti-tank mines were used during World War II alone.⁵⁶ ## 6. Mine Use During World War II Unlike its rarity during World War I, mine warfare became firmly established in World War II, when the landmine in its common form was used by almost all combatants. ⁵⁷ This time the mine's scale of employment was far greater than in previous wars. Instead of using landmines as single-point destruction munitions, technical improvements led to their expanded use as full area-control devices. In connection with this role, the concept of trip wires was developed, both to increase the likelihood of an enemy's detonating the mines and to enjoy broader area coverage beyond a defender's immediate visual range. ⁵³ Keeley, *Understanding Landmines and Mine Action.* 7. ⁵⁴ Roy & Friesen, Historical Uses of Antipersonnel Landmines: Impact On Land Force Operations, 8. ⁵⁵ Hidden Killer, 1994 Report to the U.S. Congress, 3. ⁵⁶ Adopt a mine-field campaign of the United Nations Association of the USA, http://www.landmines.org/crisis/history.cfm (accessed 7 November 2007). ⁵⁷ Hidden Killer, 1994 Report to the U.S. Congress, 3. Although the Germans were the major innovators of mine techniques, British soldiers were the first to begin using landmine in the Second World War. Landmines were first used in North Africa by the British army to protect strong points in fighting between the British and Italian forces on the Egyptian-Libyan border. They cost the Italians many casualties and made Italian advance significantly slower and overcautious.⁵⁸ In addition, the British were the first nation to lay mine fields over a large area. In June 1940, the British Army retreated to Dunkirk before Hitler's Panzers, and stood vulnerable against an enemy that now dominated the mainland. Having lost most of their anti-tank weapons, they resorted to extensive minefields in an effort to buy time.⁵⁹ Beginning from these instances, mine warfare reached its peak in the North African campaign, where the desert provided few obstacles to maneuvering armies. Here huge minefields, extending many miles, took the place of nonexistent forests, rivers, and towns. 60 German mines were constantly updated to defeat countermeasures. Mines were laid in distinct, mathematically defined patterns to ensure a higher kill ratio.⁶¹ Producing reliable, economical, simple, durable mines—and using standardized sizes and interchangeable parts to ensure compatibility—the Germans were far in advance of other countries. The Germans also developed very interesting landmine usage tactics. One of their techniques was waiting until the enemy had infiltrated well inside the minefield (a term that Croll states was introduced into the vernacular by demobilized citizen soldiers after the Second World War.⁶²) before opening fire. This tactic was effective because the enemy had little opportunity to extract.⁶³ ⁵⁸ Hidden Killer, 1994 Report to the U.S. Congress, 3. ⁵⁹ Croll, *The History of the Land Mines*, 55. ⁶⁰ Keeley, *Understanding Landmines and Mine Action.* 7. ⁶¹ Roy & Friesen, Historical Uses of Antipersonnel Landmines, 10. ⁶² Croll, The History of the Land Mines, 53. ⁶³ Roy & Friesen, Historical Uses of Antipersonnel Landmines, 10. The real increase in anti-tank mine warfare began after the few industrialized nations interested in advanced military equipment sought ways to overcome the disadvantage of lacking the necessary countermeasures to the new German military doctrine. Sloan states that⁶⁴: Prior to World War II, few nations of the industrial world gave proper consideration to advances in military thought or equipment. Mechanized warfare was neglected along with other aspects of armed forces. It took crushing defeats from Blitzkrieg in Europe, and Afrika Korps successes in Libya, to accentuate the rising importance of the tanks in the battle. The outcome of this was a pressing necessity to develop an effective defense against armor for the great majority of the troops fighting on the foot." McGrath states that land mines were the easiest and quickest solution to the potential threat from armored vehicles.⁶⁵ As the threat and the need for countermeasures increased, the types and mechanisms of the mines increased very rapidly. New types of fragmenting AP mines such as bounding mines, directional mines and simple fragmenting mines emerged.⁶⁶ During World War II, more than 300 million antitank mines, filled with powerful, lightweight trinitrotoluene (TNT), were deployed by all warring armies.⁶⁷ Using an estimated 222 million mines in World War II, the Soviet Union surpassed any modern nation in its reliance on mine warfare.⁶⁸ It is also estimated that 20% of the total tank losses in World War II were due to landmines.⁶⁹ ⁶⁴ Sloan, Mine warfare on land, 3. ⁶⁵ Rae Mcgrath, *Landmines and Unexploded Ordnance*, *A Resource Book*, (Sterling: Pluto Press, 2000), 1. ⁶⁶ Roy & Friesen, Historical Uses of Antipersonnel Landmines, 11. ⁶⁷ Canadian Landmine Foundation's Adopt-a-minefield, Website, http://www.canadianlandmine.org/landmineProb History.cfm (accessed 7 November 2007). ⁶⁸ Hidden Killer, 1994 Report to the U.S. Congress, 5. ⁶⁹ Sloan, Mine warfare on land, 2. Use of landmines presented the warring parties with other savings in economic and manpower resources. They were economic because of their ease of manufacture and low cost, and they provided extra manpower in that they were waiting in the minefields as loyal and ready soldiers. ### 7. Mine Use During the Korean War The end of World War II did not mean an end to the use of landmines, as the world enjoyed peace for less than a decade. The North Atlantic Treaty Organization (NATO) was formed in 1949 as a safeguard organization against the emerging Communist bloc. Such a defensive move was seen as necessary, given that Communism was spreading in Eastern Europe and the Far East, and creating a world split into the competing camps of Capitalists and Communists.⁷⁰ This tension between the sides increased over time, and as a result the Korean conflict broke out in 1950.⁷¹ Mine warfare developed in Korea differently from in World War II both in scale and in tactics. The experiences gained in the previous war enabled all the combatants to use their experiences and lessons learned in the Korean theatre. Roy and Friesen state that, "The Korean War (1950-1954) offered the first opportunity for the lessons of the Second World War to be applied." Croll states, "In general, the Korean War served to underline the lessons of the Second World War rather than to illuminate any new aspects." Korea's predominantly mountainous terrain tended to channel movement along a few restricted corridors. Mines were most often used to block roads, passes, and other avenues of movement. Roy and Friesen state that, "As in the Italian and Pacific theatres in WWII, the mountainous terrain in Korea restricted movement, and the valleys and passes were obvious places in which mines would be laid."⁷⁴ ⁷⁰ Lydia Monin & Andrew Gallimore, *The devil's gardens, a history of landmines*, (London: Pimlico, 2002), 67. ⁷¹ Russel H. Stolfi, Mine and Countermine Warfare in Recent History, 1914-1970, 99. ⁷² Roy & Friesen, Historical Uses of Antipersonnel Landmines, 24. ⁷³ Croll, The History of the Land Mines, 101. ⁷⁴ Roy & Friesen, Historical Uses of Antipersonnel Landmines, 24. Initially, neither the South Koreans nor North Koreans were able to use mines as a method of defense (this relatively mine-free environment drastically changed when the U.S. entered the war in 1950 as the leading member of a United Nations coalition mandated to defend the South).⁷⁵ The reason is that neither of the combatants had any kind of formal training in mine warfare.⁷⁶ It is stated in "Hidden Killers" that the minefields U.S. troops
encountered had no standard pattern, reflecting the inexperience of North Korean minelayers.⁷⁷ This fact caused both sides to suffer from friendly minefields.⁷⁸ In one incident, Australian forces suffered fifty casualties when they unwittingly entered an unmarked, unrecorded minefield that had been laid by Canadians. But the Canadian Army was not alone in committing errors when laying mines. The British suffered fatal accidents in their own minefields due to errors and faults in procedure.⁷⁹ At the beginning of the war there was a great deal of fairly fast movement. Neither of the sides could employ more than a modest number of mines. As the war stabilized after February 1951, both sides laid all kinds of mines in large numbers.⁸⁰ It was not only because the U.N. forces had more mines that they used a lot of minefields, but also that they wanted to compensate for the shortage of the troops with respect to enemy.⁸¹ The U.N. forces used extensive numbers of mines in barrier minefields in front of their lines, all along the 38th parallel. Compared to North Africa, where approximately 2,000 AT mines were used per tank casualty, in Korea's restrictive terrain the rate was about 80 mines per tank casualty. 82 Stolfi gives the percentage of U.S. armor losses due to landmines during the ⁷⁵ Human Rights Watch Arms Project -Vietnam Veterans of America Foundation, *In Its Own Words, The U.S. Army and Antipersonnel Mines in the Korean and Vietnam Wars*, July 1997, Vol. 9, No. 3 (G), 4, website, http://www.hrw.org/reports/pdfs/g/general/general977.pdf (accessed 7 November 2007). ⁷⁶ Roy & Friesen, *Historical Uses of Antipersonnel Landmines*, 24. ⁷⁷ Hidden Killer, 1994 Report to the U.S. Congress, 6. ⁷⁸ Stolfi, Mine and Countermine Warfare in Recent History, 1914-1970, 100. ⁷⁹ Roy & Friesen, Historical Uses of Antipersonnel Landmines, 25. ⁸⁰ Stolfi, Mine and countermine warfare in Recent History, 1914-1970, 99. ⁸¹ Monin & Gallimore, The devil's gardens, a history of landmines, 68. ⁸² Hidden Killer, 1994 Report to the U.S. Congress, 6. early parts of the war as 40% of total armor losses. Landmines accounted for 70%83 of total U.N. armor losses.⁸⁴ According to the Office of the Surgeon General of the U.S. Army, 3.7% of U.S. Army wounded fell to mines and booby traps. ⁸⁵ ### 8. Mine Use During the Vietnam War The ongoing expansion of the Communist bloc precipitated another clash between East and West in Southeast Asia. After being partitioned by the Geneva agreements of 1954, the country of Vietnam was divided into two separate parts, the Communist north and the non-Communist south. Agreements were aimed at unification of the two parts, but failed when the South Vietnam refused to go along. The U.S. decided to support the South by assuming the role of global police force. After some years of advising and indirect support of the South Vietnamese armed forces, the U.S. (in 1965) became more directly involved in the situation and passed a resolution to take military action.⁸⁶ Having seen the benefits of using landmines, Western countries decided to improve landmine technology. Croll claims that improvements in AP mine technology were due mostly to the heavy reliance NATO placed on mines in stopping a potential Warsaw Pact attack in the event of European war.⁸⁷ An example of the new mine technology was the small, plastic and quickly emplaced Canadian C3A1 AP mine (or Elsie).⁸⁸ In another development the U.S. unleashed remotely delivered landmines that carpeted Vietnam, Laos and Cambodia along the Ho Chi Minh Trail.⁸⁹ U.S. forces also used the BLU series of bomblets, which were improvised version of German SD2 bomblets. But these were often picked up by the Viet Cong (VC) and transformed into fragmentation mines targeted against their original makers.⁹⁰ ⁸³ Hidden Killer, 1994 Report to the U.S. Congress, 6. ⁸⁴ Stolfi, Mine and countermine warfare in Recent History, 1914-1970, 102. ⁸⁵ Ibid, 101. ⁸⁶ Monin & Gallimore, *The devil's gardens, a history of landmines*, 70-71. ⁸⁷ Croll, *The History of the Land Mines*, 102. ⁸⁸ Roy & Friesen, *Historical Uses of Antipersonnel Landmines*, 25. ⁸⁹ Monin & Gallimore. The devil's gardens, a history of landmines, 71. ⁹⁰ Croll, The History of the Land Mines, 107. Americans suffered many casualties in Vietnam as a result of mine warfare. Most of the time, U.S. forces were unable to cope with the VC's offensive AP mine warfare tactics. VC soldiers rarely laid protective minefields, because there were usually no conventional "fronts" to defend. Battlefields constantly moved back and forth. In the confusion, U.S. pilots sometimes dropped mines on their own troops. Americans used fortified "firebases" to launch hit-and-run attacks to capture or kill VC soldiers, venturing out into hostile territory that was often thick with enemy antipersonnel devices. One third of all U.S. casualties in Vietnam were caused by mines and booby traps. Mines and booby traps were employed so often and so effectively by the VC that the war has often been referred to as the "War of Mines and Booby Traps." It is known that the first U.S. soldier to die in the Vietnam War was killed by an antipersonnel mine. Although the VC's arsenal was considerably more limited than that of the U.S.,⁹⁷ they were superior in mine warfare, especially in turning the Americans' own munitions against them. Ninety percent of the mines and booby traps used against U.S. troops were either American-made or composed of U.S. parts.⁹⁸ It is stated in the U.S. Report "Hidden Killers" that: The Viet Cong (VC) and People's Army of Viet Nam (PAVN) developed mine warfare doctrine that stressed the appropriation of enemy mines, the Claymore being particularly prized. In one province, after American forces had planted 30,000 mines as part of a 15-mile antipersonnel barrier to separate the guerrillas from the local population, the VC lifted approximately 10,000 mines. The insurgents were also adept at making antipersonnel mines from American cluster bomb units. Americans estimated that 90 percent of the material used by the VC to manufacture mines, including explosives, was derived from American military sources. ⁹¹ Croll, *The History of the Land Mines*, 104. ⁹² Monin & Gallimore, The devil's gardens, a history of landmines, 73. ⁹³ Ibid. 71 ⁹⁴ Human Rights Watch Arms Project -Vietnam Veterans of America Foundation, 3. ⁹⁵ Ibid. 8. ⁹⁶ Ibid. 8. ⁹⁷ Croll, The History of the Land Mines, 103. ⁹⁸ Human Rights Watch Arms Project -Vietnam Veterans of America Foundation, 3. ⁹⁹ Hidden Killer, 1994 Report to the U.S. Congress, 6. VC troops also used locally improvised explosive devices¹⁰⁰ made of tin cans discarded by American troops, bamboo tubes and unexploded American ordnance. The widespread employment of *punji* stakes was reminiscent of the caltrop and reflective of their difficulty in obtaining and manufacturing AP mines. These instances of VC ingenuity help to explain the high numbers of U.S. casualties.¹⁰¹ U.S. troops tried their best to prevent the movement of troops and weapons from north to south. In order to achieve their goals they dropped more bombs than they did in all of World War II. They dropped fifteen million tons of bombs, mines and shells on Vietnam—a ratio of 280 kilograms of ordnance for each Vietnamese citizen. U.S. troops also employed Claymore mines as an offensive weapon to interdict supply routes, but most of their efforts were concentrated on defense. 103 The Vietnam War marked a change in mine warfare. The insurgents mined roads nightly, making mine clearing by combined infantry, armor, and engineer teams a daily task.¹⁰⁴ The daily road clearance caused many U.S. casualties.¹⁰⁵ Viet Cong troops slowed these efforts by scattering metal fragments on the roads. Sometimes VC troops waited until a road was cleared then replanted mines in the same area to explode when unsuspecting U.S. troops passed on the supposedly safe road.¹⁰⁶ U.S. troops used mine detectors, specially equipped tanks, plows, and bulldozers to detonate mines, cut tripwires, and clear vegetation to better detect mines and prevent ambushes. But plastic mines and other nonmetallic devices began to pose a very serious problem. They were virtually impossible to detect, except by manual probing.¹⁰⁷ Due to the technological developments, widespread use and demonstrated effectiveness of mine warfare in The Vietnam War, the conflict became a turning point in the manufacture, ¹⁰⁰ Croll, The History of the Land Mines, 103. ¹⁰¹ Roy & Friesen, Historical Uses of Antipersonnel Landmines, 30. ¹⁰² Monin & Gallimore, The devil's gardens, a history of landmines, 71. ¹⁰³ Roy & Friesen, Historical Uses of Antipersonnel Landmines, 31. ¹⁰⁴ *Hidden Killer*, 1994 Report to the U.S. Congress, 7. ¹⁰⁵ Croll. The History of the Land Mines, 105. ¹⁰⁶ Monin & Gallimore, The devil's gardens, a history of landmines, 72. ¹⁰⁷ Hidden Killer, 1994 Report to the U.S. Congress, 7. supply and distribution of landmines. During and after the war some of the world's developed nations began manufacturing large quantities of landmines. A landmine industry emerged.¹⁰⁸ In the Vietnam War, the Viet Cong took AP mines out of their traditional defensive role and used them as offensive weapons to attack and harass their opponent. As a result, mines and booby traps caused up to 11% of U.S. personnel killed in action and up to 15% wounded in action (compared to less than 4% in WWII and Korea), with most U.S. casualties occurring during road clearing operations. As for the armor losses, figures are much worse. According to estimates, U.S. armor losses from mine attack accounted for 70% of total armor losses from enemy mine warfare actions. # 9. Mine Use During the Arab-Israeli Wars After Egypt's nationalization of the Suez Canal, Israeli troops attacked across the breadth of the Sinai Peninsula¹¹² on 29 October 1956. Arab forces defended themselves by using
barrier minefields, knowing that the predominant weapon of the Israeli land forces was the tank.¹¹³ Thanks to the landmines, an entire company of Israeli forces were destroyed in the battle at Um Katef.¹¹⁴ The landmines laid by Jordan, Syria and Egypt before Israel's assault in 1967's Six Days War could not stop the attacking forces. Despite their ineffectiveness, those mines remain in place as a major danger. The fiercest of all the Arab-Israeli Wars erupted on 6 October 1973, with an Arab assault timed to take advantage of a lessened Israeli defensive presence due to the Yom Kippur holiday. Israel's borders were protected by various combinations of entanglements and minefields, but Arab forces managed to breach the thick minefields by ¹⁰⁸ Monin & Gallimore, The devil's gardens, a history of landmines, 72. ¹⁰⁹ Roger L. Roy, *Tactical Impact of Removing Antipersonnel Landmines* (Research Note-RN 0005 for Department Of National Defence Canada, November 2000, 7. ¹¹⁰ Roy & Friesen, Historical Uses of Antipersonnel Landmines, 24-30. ¹¹¹ Sloan, Mine warfare on land, 5. ¹¹² Monin & Gallimore, The devil's gardens, a history of landmines, 72. ¹¹³ Sloan, Mine warfare on land, 6. ¹¹⁴ Monin & Gallimore, The devil's gardens, a history of landmines, 180. using flails (four or five tanks¹¹⁵) and ploughs.¹¹⁶ However, in the next stages of the war, everything turned against the Arabs and Israeli troops counterattacked them. In one engagement the Egyptian 25th Armored Brigade, comprised of 100 T-62 tanks¹¹⁷ was spotted by Israeli troops and driven into an Israeli defensive minefield.¹¹⁸ Caught between mines and the tank guns of two opposing brigades, the 25th Brigade lost 86 of their T-62 tanks and every one of their APCs.¹¹⁹ The Arab-Israeli Wars demonstrated a couple of critical points to all military authorities and tacticians. The biggest lesson learned was that no matter how strong a minefield is, whether based on natural or artificial barriers, it can be penetrated by surprise, ingenuity and determination. The main themes were the surprise attack and speed of the battle. 121 The Arab-Israeli Wars were studied by defense analysts as an example of the form of warfare that would occur in Europe between Warsaw Pact and NATO forces.¹²² The Israeli troops learned from this war that they needed to develop mine ploughs for rapid breaching and detection/disposal systems for the many kinds of landmines used during the wars. 123 #### 10. Mine Use During the War in Rhodesia After declaring its independence from Britain, Rhodesia (now Zimbabwe) struggled against nationalist guerrillas employing offensive mine tactics. 124 The newly ¹¹⁵ Monin & Gallimore, The devil's gardens, a history of landmines, 180. ¹¹⁶ Croll, The History of the Land Mines, 109. ¹¹⁷ Sloan, Mine warfare on land, 7. ¹¹⁸ Monin & Gallimore, The devil's gardens, a history of landmines, 181. ¹¹⁹ Sloan. Mine warfare on land, 7. ¹²⁰ Hidden Killer, 1994 Report to the U.S. Congress, 7. ¹²¹ Croll, *The History of the Land Mines*, 109. ¹²² Roy & Friesen, Historical Uses of Antipersonnel Landmines, 35. ¹²³ Sloan, Mine warfare on land, 7. ¹²⁴ Croll, The History of the Land Mines, 114. founded government had lots of problems. The first two problems they encountered were the hostile states surrounding them and international trade embargo that they suffered from. The first mine attacks in Rhodesia occurred in 1972 and continued with increasing frequency until the end of the war in 1980.¹²⁵ During this time, the Rhodesian government fought its own civil war, which led to democratic elections in 1980.¹²⁶ This period witnessed 2,405 recorded instances of anti-tank mines killing 632 and wounding 4,410 people¹²⁷ despite the fact that the Rhodesians had few armored vehicles.¹²⁸ The vast expanse of African bush, cut by a few dirt roads, was ideal terrain for offensive mining operations. A man armed with a single TM46 AT mine could be as effective as an aircraft with a full payload of scatterable mines. ¹²⁹ The Rhodesians focused their efforts on protecting the occupants of vehicles from the effects of mine blasts. They faced the problem with great ingenuity and decided to fit Land Rovers with metal plates to deflect the blast, rubber matting to absorb the shock and roll bars to prevent crush injuries if the vehicle were flipped over.¹³⁰ Although mine-protected vehicles limited the damage caused by AT mines, the preferable solution was to locate the mines before they caused damage. Clearing roads with conventional tactics was slow, demanded more manpower than the Rhodesians could spare, and exposed them to AP mines. Modifications to vehicles that spread the weight sufficiently so that it would not detonate a mine proved effective, but the guerrillas developed counter methods. Guerillas switched to non-metallic mines, which minimized their detectability.¹³¹ ¹²⁵ Croll, The History of the Land Mines, 115. ¹²⁶ Jon Unruh, Nikolas C. Heynen, Peter Hossler, *The political ecology of recovery from armed conflict: The case of landmines in Mozambique*, Political Geography Articles 22 (Published by Elsevier ,2003), 846, website, http://www.uwm.edu/Dept/Geography/faculty%20pubs/Heynen/Moz_Mines.pdf (accessed 7 November 2007). ¹²⁷ Croll, The History of the Land Mines, 115. ¹²⁸ Roy & Friesen, Historical Uses of Antipersonnel Landmines, 36. ¹²⁹ Croll, The History of the Land Mines, 115. ¹³⁰ Ibid. 115. ¹³¹ Ibid. 117. The U.S. had discovered that aggressive patrols limited mine attacks, but the Rhodesians had limited manpower, which made this tactic difficult to sustain. It was decided to isolate guerrilla support from neighboring countries by laying minefields along the border. The Rhodesian Army laid six major minefields along the northern and eastern borders of Zimbabwe during the War of Liberation in order to prevent the movement of guerrillas operating from Mozambique and Zambia. 133 By the end of the war, the border minefields were partially complete, but were of limited success. There was insufficient manpower to cover them effectively by observation and fire and guerrillas were repeatedly able to breach them. In Rhodesia, offensive mining by guerrilla forces was never completely countered.¹³⁴ However, security forces were able to use mine-protected vehicles to project their power into the countryside. Although there were casualties, AP mines did not induce the same level of caution as the U.S. had experienced in Vietnam.¹³⁵ Although extensive in scope, Zimbabwe's landmine problem has one positive side—the documentation of minefield records. Most of the documents were handed over to the Zimbabwe National Army (ZNA) by the Rhodesian army upon independence in 1980. Although it was estimated that 2,500,000 antipersonnel landmines and 76,600 directional antipersonnel mines were planted in Zimbabwe, the actual number is still not known. Today it is estimated that there are around 1.5 million antipersonnel mines that are still polluting 210 square km of minefields, stretching for 700 km along the borders with Zambia and Mozambique.¹³⁶ ¹³² Roy & Friesen, Historical Uses of Antipersonnel Landmines, 36. ¹³³ United Nations Mine Action Service, *ZIMBABWE Joint Assessment Mission Report*, 15 February 2000, 4. ¹³⁴ Rov & Friesen, Historical Uses of Antipersonnel Landmines, 36. ¹³⁵ Ibid, 117. ¹³⁶ United Nations Mine Action Service, *ZIMBABWE Joint Assessment Mission Report*, 15 February 2000, 4. ## 11. Mine Use During the War in Afghanistan Afghanistan is among the most mine-affected countries in the world. First used in Afghanistan during the Soviet occupation (1979-89), landmines and the related UXO contamination continued during the period of the pro-Soviet ruling government (1989-92), during fighting between various factions in 1992-95, and during the Taliban era from 1996 until September 2001. Some very limited contamination also continues as a result of military operations by and against the American-led coalition and also as a result of ongoing factional fighting. The landmine reality has plagued the poor country for over 20 years, and has not only destroyed Afghanistan's rural and urban infrastructure but also scattered landmines and unexploded ordnance throughout the country in urban and commercial areas, towns, roads, irrigation systems, canals, farms and grazing land. It was in Afghanistan that the world finally realized what landmines could do to noncombatants. Years after they were first planted, these munitions keep killing innocent persons. The magnitude of the problem in Afghanistan was beyond what even the most experienced of experts had seen before. 138 This reality of hidden killers is an obstacle to the resettlement of the millions of internally displaced people and returning refugees. During the conflict, one-third of the population fled the country, with Pakistan and Iran sheltering a combined peak of more than 6 million refugees. Hidden Mines and UXO prevent the return to normalcy for many of these victims, by denying access to farm and grazing land, shelter, and water, and preventing the rehabilitation of infrastructure critical to Afghanistan's recovery. 140 In the war in Afghanistan, mines were an important weapon to both sides. Cordesman and Wagner stated that the Mujahideen estimated the number of Mujahideen soldiers and civilians killed or maimed by mines reached 25,000-50,000 persons. This ¹³⁷ Afghanistan's Millennium Development Goals Report 2005, 108 http://www.ands.gov.af/src/src/ MDGs Reps/FINALMDG%20%20REPORT%20 Saturday%201327.pdf (accessed 7 November 2007). ¹³⁸ Monin & Gallimore, The devil's gardens, a history of landmines, 158. ¹³⁹ Chawla Shalini, "Strategic Analysis," *A Monthly Journal of the IDSA* June 2000 (Vol. XXIV No. 3), http://www.ciaonet.org/olj/sa/sa_jun00.html (accessed 7 November 2007). ¹⁴⁰ Khair M. Sharif, "*Hidden Killers in
Afghanistan*," Mine Action Programme for Afghanistan, Journal of Mine Action, March 07 2006, 1, http://www.maic.jmu.edu/journal/9.2/focus/sharif/sharif.htm (accessed 7 November 2007). fact shows the extent of the landmine's impact as the largest cause of Mujahideen casualties.¹⁴¹ There has been a decline in the number of incidents of combatant casualties since 1979. Unfortunately, this has only shifted the burden; over 50% of all recent victims are children under the age of 18 years.¹⁴² While virtually all combatants in Afghanistan in recent decades are thought to have used mines, most were laid by Soviet and pro-Soviet Afghan government forces from 1979-1992. The Soviets laid over 30 million mines (some estimates run as high as 50 million), including many non-metallic mines that were extremely hard to detect. The Soviets also made extensive use of booby traps, which were air dropped or scattered outside plotted minefields. However, the Soviets decided against using anti-tank mines, because the Mujahideen had several times dug them up and used them against Soviet forces. 145 Soviet mine warfare tactics became more sophisticated over time. They began to use Claymore-like mines—the MON-50s—which have a matrix of corrugated internal fragmentation material set in plastic explosive. They also used new PMN-5 mines and remote-controlled UMK mines. For the trails between Afghanistan and Pakistan, they used PMF-1 helicopter-dropped mines, similar to the American BLU-43B. 146 The Soviets even dropped booby-trapped explosives that detonated if touched, including bombs disguised as watches, coins, ink pens, matchbooks, clothing, compasses, toys and rocks. 147 ¹⁴¹ Anthony H. Cordesman and Abraham R. Wagner, *Lessons of Modern War, Volume III: The Afghan and Falklands Conflicts*, (Boulder: Westview Press, 1990), 164. ¹⁴² Afghanistan's Millennium Development Goals Report 2005, 97, http://www.ands.gov.af/src/src/MDGs Reps/FINALMDG%20%20REPORT%20 Saturday%201327.pdf (accessed 7 November 2007). ¹⁴³ Human Rights Watch Backgrounder Landmine Use In Afghanistan, October 2001, 3, http://www.hrw.org/backgrounder/arms/landmines-bck1011.pdf (accessed 7 November 2007). ¹⁴⁴ Roy & Friesen, Historical Uses of Antipersonnel Landmines, 36. ¹⁴⁵ Cordesman & Wagner, Lessons of Modern War, Volume III, 165. ¹⁴⁶ Ibid, 165-166. ¹⁴⁷ Roy & Friesen, Historical Uses of Antipersonnel Landmines, 37. But as mentioned above, a number of other countries provided at least fifty different types of mines to the combatant forces. Those mines identified in Afghanistan were of Belgian, Chinese, ex-Czechoslovak, Iranian, Italian, Pakistani, Singaporean, ex-USSR, United Kingdom, ex-Yugoslavian, and Zimbabwean manufacture. In addition, the United States provided landmines to Mujahideen fighters as part of U.S. covert assistance in the 1980s.¹⁴⁸ Soviet regime forces took the targeting of food supplies to such an extreme (through widespread mining of agricultural areas and destruction of irrigation systems) that became impossible to differentiate between military targets and the civilian victims.¹⁴⁹ The Soviets used mines to reduce movement between Pakistan and Afghanistan, to guard strategic points and to secure garrisons.¹⁵⁰ They also made heavy use of mines to interdict supply routes and the guerrilla trails that were used to support the Mujahideen in the field. This activity produced many casualties, but was relatively ineffective in reducing the flow of supplies.¹⁵¹ A Mujahideen commander described the suffering from mines: "Our great problem here is mines. There are mine fields all around the town and it is very difficult for us to attack. If we cannot find a way to clear the mines, the opposition can stand up to us." 152 Although they had almost no mine-detecting and mine-clearing devices, the Mujahideen still had to cope with Soviet mines. They devised several interesting tactics to overcome the problem. These included driving herds through the minefields, throwing ¹⁴⁸ Human Rights Watch Backgrounder Landmine Use In Afghanistan, October 2001, 3. ¹⁴⁹ Mcgrath, Landmines and Unexploded Ordnance, 61. ¹⁵⁰ Cordesman & Wagner, Lessons of Modern War, Volume III, 164. ¹⁵¹ Roy & Friesen, Historical Uses of Antipersonnel Landmines, 37. ¹⁵² Ibid, 37. heavy rocks or materials, shooting at the mines from a distance, using mortars that fired small rockets dragging explosive cord or—the most incredible tactic—simply walking into them and accepting the loss of soldiers.¹⁵³ The Mujahideen also made extensive use of mines, many of which were retrieved from Soviet minefields or supplied from external sources. Additionally, the Mujahideen were reported to have used unexploded Soviet bombs, forcing the Soviets to use combat engineers to clear mines from the start of the conflict. As the conflict progressed, the Mujahideen mining effort grew increasingly sophisticated. When the Soviets took the Mujahideen fortress at Zhawar on the Pakistani border, they found 6,000 AT and 12,000 AP mines. By 1984, Soviet publications warned that enemy mines could not be detected, and were concerned about the lack of adequate field-deployable technology for detecting mines. 154 The Russians used dogs to locate those kinds of mines that were conventionally undetectable. The dogs were useful for the booby traps and mines but not for the mines buried deep under the ground.¹⁵⁵ Some lessons both sides learned were that concealment and camouflage were critical, big AT mines were easy to spot, detection was no substitute for active neutralization and detonation, and the use of conventional mine detectors was ineffective. Soviet mining in Afghanistan did not prevent Mujahideen operations, but it caused substantial casualties and forced more careful Mujahideen planning and co-ordination. 156 # 12. Mine Use During The Iran-Iraq War Landmines were widely used during the Iran-Iraq War, as well. Iran was the first side to use landmines as the initial defender in the war. Iranians were very effective in using barriers and minefields, especially in the way they used the terrain as a means to channel the Iraqis into low-lying areas, and forcing them to engage in massive ¹⁵³ Cordesman & Wagner, Lessons of Modern War, Volume III, 166. ¹⁵⁴ Roy & Friesen, Historical Uses of Antipersonnel Landmines, 37. ¹⁵⁵ Cordesman & Wagner, Lessons of Modern War, Volume III, 168. ¹⁵⁶ Roy & Friesen, Historical Uses of Antipersonnel Landmines, 38. engineering efforts. In the later stages of the war, it was Iran that forced Iraqi forces to adopt a defensive posture. The Iraqis used AT and AP barriers, mines and fortifications. ¹⁵⁷ Minefields used in this war were useful in delaying troops, but the effect was very limited. They did not act as force multipliers or as substitutes for troops or active defenses. Iran showed on many occasions that penetrating those minefields and strong defenses was not a big deal—a problem the Soviets experienced in Afghanistan.¹⁵⁸ Today, it is estimated that the number of landmines in Iraq (the majority laid during the Iran-Iraq War of 1980-1988) ranges from 8 to 12 million, not including UXO or other debris; 159 estimates of landmines lying in Iran are a bit higher than those of Iraq, numbering about 16 million. 160 #### 13. Mine Use During the Gulf War Iraq's acquaintance with landmines was not limited merely to the war with Iran. They employed mines against Coalition forces after Iraq's 1990 invasion of Kuwait. The Iraqis made very good use of landmines due to the suitable terrain conditions and the pressing need resulting from the lack of natural obstacles. Iraqi forces made very good use of the delay between their invasion of Kuwait and the start of Operation Desert Storm by developing vast, well-planned minefields. Iraq was known to have 10 million landmines—a mixture of old and modern¹⁶¹—in inventory at the start of the war, and more than 500,000 landmines were laid during Kuwait operations.¹⁶² Iraq had imported huge quantities of mines, mainly from the Soviet Union (PMN, TM46, TM62, PT Mi Ba III, P2 Mk 3 and T72) and Italy (SB33, ¹⁵⁷ Anthony H. Cordesman and Abraham R. Wagner, *Lessons of Modern War Lessons of Modern War, Volume II: The Iran-Iraq War,* (Boulder: Westview Press, 1990), 449. ¹⁵⁸ Roy & Friesen, Historical Uses of Antipersonnel Landmines, 39. ¹⁵⁹ Shiar Yousef, *IRAQ Insecurity for All*, Iraqi Al-Amal Association, 2, http://unpan1.un.org/intradoc/groups/public/documents/APCITY/UNPAN018048.pdf (accessed 7 November 2007). ¹⁶⁰ Khalil Dokhanchi, *The Landmine Situation in Iran: The Challenge of Accession to the Ban Mine Treaty*. The Muslim World; Oct 2004; Volume 94, Issue 4; Research Library, 525. ¹⁶¹ Croll, The History of the Land Mines, 118. ¹⁶² Roy & Friesen, Historical Uses of Antipersonnel Landmines, 40. VS50, TS50, V69, P40, VS1.6 and VS2.2)¹⁶³ and also produced copies of Italian, Yugoslavian and Russian mines.¹⁶⁴ They planned to achieve the same success that they had enjoyed during the war with Iran, by slowing Coalition forces and channeling them toward the minefields. On the other side, according to the September 2002 GAO report "Information on U.S. Use of Land Mines in the Persian Gulf War," U.S. forces sent to the Gulf War theater of operations took more than 2.2 million land mines¹⁶⁵ with them. Although the use of landmines by the Coalition forces during the Gulf War was limited, the preoperational period witnessed a USMC artillery battalion's laying of the first FASCAM (family of scatterable mines) minefield ever emplaced in combat, during defensive operations connected with the Battle of Khafji (29 January-1 February 1991).¹⁶⁶ This minefield was comprised of a total of 1314 GATOR munitions
aiming to prevent the movement, withdrawal or reinforcement of Iraqi forces.¹⁶⁷ Despite the GAO Report's claim that no non-self-destructing, or "dumb," landmines were used—and the reported number of self-destructing, or "smart," land mines used by the services totaling approximately 118,000¹⁶⁸—up to 30 Iraqis each month are still killed or maimed by antipersonnel land mines laid by U.S. forces during the Gulf War in 1991, as well as by those left from the Iran-Iraq War. ¹⁶⁹ ¹⁶³ Croll. The History of the Land Mines. 118. ¹⁶⁴ E. J. Hogendoorn, *Fields of Nightmares*, the Not-Yet Eliminated Global Landmine Industry, Multinational Monitor, March 1998, 44 ¹⁶⁵ Information on U.S. Use of Land Mines in the Persian Gulf War, GAO Report number (GAO-02-1003), Sept. 2002, 2, Website http://www.gao.gov/new.items/d021003.pdf (accessed 7 November 2007). ¹⁶⁶ Landmines In The 1991 Gulf War: A Survey And Assessment, By The Dupuy Institute, 4, http://www.dupuyinstitute.org/pdf/m-4minesgulfwar.pdf (accessed 7 November 2007). ¹⁶⁷ Croll, The History of the Land Mines, 121. ¹⁶⁸ Information on U.S. Use of Land Mines in the Persian Gulf War, GAO Report number (GAO-02-1003), September 2002, 3. ¹⁶⁹ Eugene Carroll & Rachel Stohl, *Another War, Another Round of Land Mines?* Christian Science Monitor, February 18, 2003 Edition. According to U.S. service records, of the 1,364 total U.S. casualties in the Gulf War 81 (6 percent) were killed or injured by landmines. Of these casualties, none was blamed on U.S. landmines; rather, all were attributed to Iraqi or unknown types of landmines.¹⁷⁰ Planning for Desert Storm revealed that the existing clearing capabilities of allied forces were limited in their ability to breach modern minefields. Although the extensive Iraqi minefields and barrier systems in the Marine Corps Central Command (MARCENT) and VII Corps sectors were judged to be formidable obstacles to the Coalition offensive prior to the ground phase, they were in fact easily breached and overcome.¹⁷¹ This was achieved thanks to the response of Coalition forces by means of existing mine-clearance tools and the development of new mechanical obstacle-reduction methods supported by ground and air firepower.¹⁷² For example, the British Army fielded the Giant Viper, a rocket-propelled explosive hose capable of clearing a path 185m long and 7.5m wide through a minefield. Later on they developed the Aardvark flail half-tracks. In order to gain the capability of countering the magnetic mine threat they developed MIMIC (magnetic-influence mineclearance device) flails and fitted them to the engineer tanks. For their part, the Americans had M154 triple-shot line charge, capable of clearing a 300m by 8m lane.¹⁷³ The U.S. Army depended heavily on mine rollers and plows when breaching suspected minefields. Some of the countermine tools and systems used were half-tracks with flails, armored combat earth movers (ACE), combat engineer vehicle (CEV) mine rakes, rocket-assisted explosive hoses, battalion countermine sets, fuel-air explosives and systems that shot line charges across minefields.¹⁷⁴ All this equipment for breaching minefields and other entanglements showed the value of committed minefield-crossing and obstacle-reduction capability. But mechanical ¹⁷⁰ GAO Report (GAO-02-1003), 3. ¹⁷¹ Landmines In the 1991 Gulf War: A Survey and Assessment, By The Dupuy Institute, 16, http://www.dupuyinstitute.org/pdf/m-4minesgulfwar.pdf (accessed 7 November 2007). ¹⁷² Croll, The History of the Land Mines, 120. ¹⁷³ Croll, The History of the Land Mines, 119. ¹⁷⁴ Roy & Friesen, Historical Uses of Antipersonnel Landmines, 40. systems usually lacked the mobility necessary for on-time support to advancing forces, decreasing their importance for the operation. Breaching by air bombing was also ineffective. Bombing met with only limited success because the bombs did not follow a straight path through enemy minefields, and made proofing with plows and rollers difficult. They also left metal fragments that interfered with mine detection. 175 Iraqi minefields were ineffective because they were neither aggressively defended nor linked to a realistic appraisal of Coalition capabilities. As the Israelis discovered during the Yom Kippur War, the Iraqis found that barrier minefields were effective only to the extent that they were actively defended and used to enhance other weapons.¹⁷⁶ After suffering through the war, Kuwait is free of the landmine threat today, which is illustrative of the problems facing mine clearance in other areas of the world. Kuwait is the only battleground where all the mines were cleared, almost exclusively by foreign troops or commercial contractors paid by the Kuwait government.¹⁷⁷ Lacking these benefits of international help and available money, other less-favored countries remain plagued by their "forgotten" mines. #### 14. Countermine Actions #### a. Countermine Actions in Ancient Times: There are several stories about how the art of de-mining started in ancient times. Most historians relate countermining to the same kind of tunneling efforts. This was a long and tiring process, probably the most dangerous military action throughout ancient times. Without knowing what they would encounter down in their tunnels, many courageous de-miners/sappers dug the earth surrounding city walls or their own compounds. They were trying to find if the enemy was digging under their fortifications and if yes, where exactly that enemy was. These ancient warriors devised very bright methods to uncover such mining efforts. ¹⁷⁵ Roy & Friesen, Historical Uses of Antipersonnel Landmines, 41. ¹⁷⁶ Ibid. 41. ¹⁷⁷ Ibid, 122. One of the best examples of this warfare was described by Schnek, 178 who states: The original countermines were tunnels dug by besieged defenders to disrupt enemy mining efforts. A countermine was successful when an enemy tunnel was intercepted. Inevitably, a confused, close-quarters fight in the dark followed, as the two sides fought to control the tunnel. One example of this occurred during the siege of Barca about 510 B.C. The Persians excavated underground tunnels that reached the walls. Among the Barcaeans there was a skilled worker in brass who took a brazen shield and, carrying it round within the wall, applied it here and there at places where he thought the workings might be. Where there were no mines the shield was silent, but at places near mining operations the shield made a vibrating sound. This might called to be a countermining effort, by which the Barcaeans were able to find the miners and slay the men they found in the mine tunnels.¹⁷⁹ In ancient times, driving miners out of the tunnels was a big issue. Defenders of cities sometimes fought the attackers directly, and sometimes avoided fighting them by using clever methods. In other strange examples, some defenders tried to observe the activities of the offenders and developed other type of counterattacks. One example is the defense of Ambracia, by Fulvius. The besieged forces, noticing earth excavated from the attackers' mine galleries, carried on defensive mine action by meeting the attackers' mines with their own tunnels; thereupon, the defenders filled their tunnels with smoke by burning feathers in a cask made of sheet iron. (See Figure 3 below.) ¹⁷⁸ Schneck, the Engineer Bulletin July 1998. ¹⁷⁹ Toy, A History of Fortification, From 3000 BC to AD 1700, 23. ¹⁸⁰ Barton, Doyle & Vandewalle, Beneath Flanders Fields, 29. Figure 4. Tunnel fights Some defenders diverted watercourses into the tunnels (e.g., the siege of York in 1644 and during WWI); some introduced tigers, bears, and hives of angry bees into the enemy galleries (e.g., the siege of Themiseira by Mithridates in 68 B.C.) In some cases, forms of asphyxiating gas were used. 181 Another method used as a countermine measure was the fosse. The fosse was a dry moat or ditch dug down to the bedrock outside the city wall and earthen rampart. It allowed the defenders to actually see the tunnel miners from a distance, and was very discouraging for the potential tunnel miners. Defenders built deep walls inside the fosses when possible, resorting to wooden walls if they could not construct a stone wall. The plan for wooden walls was to set the wall on fire if the presence of miners was detected or suspected, in order to kill them either by smoke or fire.¹⁸² In the first application of explosive countermines during the siege of Belgrade,¹⁸³ the objective was to excavate a countershaft just of the mine tunnel, then place and detonate explosives to collapse the tunnel and destroy the mine layers inside. This type of explosive countermine was used up to World War I. ¹⁸¹ Barton, Doyle & Vandewalle, Beneath Flanders Fields, 7. ¹⁸² Lawrence E. Stager and Philip J. King, *Life in Biblical Israel*, (Louisville: Westminster John Knox Publishing, 2001), 233. ¹⁸³ Heineman, A History of Fortification, From 3000 BC to AD 1700, 99-100. ### b. Countermine Actions during the 19th-20th Centuries: Croll stated that during the American Civil War, Union troops devised a new way to disrupt the mines by using artillery bombardment. It worked well by cutting the electrical cables of the mines.¹⁸⁴ The first documented manual breaching is thought to have been made in the American Civil War by Colonel Edward Serrel's 1st New York Volunteer Engineers at Fort Wagner, South Carolina in August and September of 1863. 185 On 27 August 1863, the sappers tried to dig their way through the minefield laid by the Confederate Army 186 using traditional siege warfare techniques. It was their first exposure to the mine problem. The sappers devised a solution to render the mines safe by boring holes through the casings and pouring water inside. For mines at a distance from the sappers, sharpshooters were used in an attempt to explode the mines from a distance. But mineclearance efforts were not always
innocent. Sometimes the sappers forced the POWs to find and dig the mines out. 187 Over time, the inventions came one after the other and engineers decided to use the protection of armor for the mine-blast action. Their first choice was the tank itself. By attaching strong, thick and spoon-like parts to the front of the tanks they achieved some success with removal of buried mines. Toward the end of the First World War, the French mounted a plow on their Renault FT-17 tank.188 However, the first recorded combat use of the plow on tanks was not until D-Day in 1944, when the British 79th Armored Division employed a "Bullshorn" plow on a Churchill tank at Sword ¹⁸⁴ Croll, The History of the Land Mines, 12. ¹⁸⁵ Jane's Website, http://www8.janes.com/Search/documentView.do?docId=/content1/janesdata/yb/jmmc/jmmc0926.htm@current&Selected=allJanes&keyword=THE%20POLISH%20mine%20detector&backPath=Website, http://search.janes.com/Search&Prod_Name=JMMC& (accessed 7 November 2007). ¹⁸⁶ Stuart Maslen, *Anti Personal mines under Humanitarian Law, A View from the Vanishing Point,* (New York: Intersentia, 2001), 5. ¹⁸⁷ Milton F. Perry, Infernal Machines, *The Story of Confederate Submarine and Mine Warfare* (Louisiana State University Press, 1965), 58-60. ¹⁸⁸ MedLibrary.org, Website, http://www.medlibrary.org/medwiki/Mine_plow (accessed 7 November 2007). Beach.¹⁸⁹ The Bullshorn was just one of various designs of plow that were tested and used by the British.190 Modern versions used by most countries, including the United States, are based on an Israeli design. The highly successful full-width mine rake was first developed and used by the United States during Operation Desert Storm.191 Detectors: It was not always possible to find enough tanks to clear the minefields all across the battlefront. Engineers and other technicians began to experiment on other "mobile" instruments. One such development, and the most effective, was the "mine detector." However, the genesis of mine detectors is somewhat uncertain. While Jane's claims that the mine detector was first used by the British in 1932, 192 most historians think that it was invented by Jozef Stanislaw Kozacki, a Polish signals officer. 193 Croll states that, 194 The mining of the beaches had several unexpected consequences. As the defense of Britain became more organized it became necessary to move or to re-lay minefields. The laying of the original fields was so poor that entirely new methods of clearance, laying and accurate recording had to be devised. The difficulties of locating buried mines in the shifting sands of the beach prompted the War Office to issue specifications for a mine detector during the winter of 1941/42. The design accepted was submitted by Lieutenant Jozef Stanislaw Kozacki, a Polish signals officer who had escaped to France and then to Britain in 1940. The Polish detector saw service throughout the war and the Mark 4C version was still used by the British Army until 1995." Another writer, Modelski argues that this was not the first mine detector but only an improved version of a model invented in 1937. Modelski states: 195 ¹⁸⁹ Schneck, The Engineer Bulletin. ¹⁹⁰ Med Library Website. ¹⁹¹ Schneck, The Engineer Bulletin. ¹⁹² Jane's Website. http://www4.janes.com/subscribe/jmmc/doc_view.jsp?K2DocKey=/content1/janesdata/yb/jmmc/jmmc0926_htm@current&Prod_Name=JMMC&QueryText=#toclink-j0010260001719 (accessed 7 November 2007). ¹⁹³ John Alger, *Hell on Earth (1939-1945)*, (Bloodstone Press, 2003), 9, http://www.bloodstone-press.com/HEpreview.pdf (accessed 7 November 2007). ¹⁹⁴ Croll. The History of the Land Mines, 54. ¹⁹⁵ Tadeusz Modelski, *The Polish Contribution to the Ultimate Allied Victory in the Second World War*, 221. At the end of 1941, the technical unit of the Polish General Staff in London introduced the British Ministry of War production to a new improved model (the old model was invented in Poland in 1937) of the mine detector constructed in Scotland in 1941 by the Polish engineer, J. Kosacki. The British authorities accepted it as the best one of its time, praising the Poles, and ordered mass production, under the name of "Mine Detector Polish Mark I". All of the British Army was issued with the detector; 500 mine detectors were used by General B. Montgomery's Eight Army, to clear the terrain before the El Alamein attack. This device had doubled the speed of the advancing British troops. It was both good for accuracy with comparison to making logical estimates of where the mines were and fast to detect the location of the mines. According to "United States Army in World War II - The Corps of Engineers: Troops and Equipment" the first portable U.S. mine detector—SCR 625—was introduced early in 1942. During the same period, ¹⁹⁶ the French, Italians, Russians, and Germans also had mine detection equipment for metallic mines, but details of those devices remain unavailable. During the interwar years, the French developed the first vehicle-mounted electronic mine detector on an R-35 tank. ¹⁹⁷ Today newer versions of those countermine devices are still used, but their variety, quality, durability and dependability have risen tremendously. But no single method can change the importance and effectiveness of manual mine clearance. #### c. Manual Mine clearance Manual mine clearance can be named as the real base of humanitarian demining. Although its origin can be found in the massive clearance operations to address the explosive remnants of the First World War, modern humanitarian de-mining can be traced to the mine-clearance efforts conducted in Afghanistan in 1988, after Soviet forces withdrew. 198 ¹⁹⁶ Blanche D. Coll, Jean E. Keith and Herbert H. Rosenthal, *United States Army in World War II - The Corps of Engineers: Troops and Equipment*, 1975, 468. http://www.usace.army.mil/publications/misc/un21/c-20.pdf (accessed 7 November 2007). ¹⁹⁷ Schneck, *The Engineer Bulletin*. ¹⁹⁸ Geneva International Centre for Humanitarian De-mining, 7. De-mining programs in Cambodia, Angola and Mozambique followed the creation of the Afghanistan effort. Today, there are more than 42 programs worldwide, which have developed a framework of support ranging from the development and implementation of international standards to technical and logistical support for the implementation of mine-action programs.¹⁹⁹ ## d. Military De-mining vs. Humanitarian De-mining: There are two kinds of de-mining. First and oldest is military de-mining; the second is humanitarian de-mining. De-mining had not been a concern of any civilian or non-profit organization until the 1980s. Military De-mining: Armed forces of governments have been encountering mines all around the world for some time now. It is a difficult and painstaking job to clear them away. From the military point of view nothing is more important to a commander than being able to direct his troops freely on the battlefield. In order for a commander to have this capacity, he needs to be sure he has a clear path in front of his troops. This is available only by using tools and techniques to detect and clear the mines along the way. Depending on the situation and phase of the war, units may simply bypass an area. Most times, however, troops need to use the straight (contaminated) path, so detection and neutralization is required. De-mining is one of the riskiest of all combat-related operations. The de-miner risks his life in order that his comrades may advance and continue fighting the war. Attention had not been given to the mine problem from a military perspective until the 20th century. The extent of the problem caused by these killers was simply not appreciated in previous centuries. Stolfi states that the United States and European armies paid less attention to the potential problems of defending against landmines than did the French, German and Italian armies. The latter group paid significant attention to countermine warfare, so that they entered the Second World War with specialized metal detectors. Despite the huge effort to devise better and more comprehensive countermeasures against mines, the effectiveness of those weapons was ¹⁹⁹ Geneva International Centre for Humanitarian De-mining, 7 increased only after the middle of 1940. At that time various armies, especially those engaged in the European area, vigorously carried out research and development programs in mine detection, clearance and neutralization.²⁰⁰ Humanitarian De-mining: Humanitarian de-mining is a comparatively new name for the effort, but accepted by international entities. It makes a good impression for incentivizing and motivating governments, agencies and international non-profit organizations. The humanitarian de-mining area has several factors that are not present in the other mine-action areas: First there is no an imminent necessity to clear the contaminated area. Clearance requires comprehensive planning, funding, training and coordination of all efforts. Nor is humanitarian de-mining a specific operation for a definite part of the world, instead being conducted globally. The number of people involved and amount of effort is significantly more than that of the military actions. Humanitarian Mine Action has its own evolution period. According to "A Guide to Mine Action," 201 this evolution period can be phased as follows: # C. PHASES OF HUMANITARIAN DE-MINING IN THE 20TH CENTURY: ### 1. Initiation of Mine Action—the Afghanistan Case The real origin of today's humanitarian action began first with the U.N.'s appeal for funds for the landmine problems that Afghanistan had been suffering up to that time (October 1988). This may be called the beginning of a new era in the fight against the landmine problem. Prior to the U.N. appeal, only the national militaries dealt with the landmine reality. The challenge facing humanitarian operations
was different than that of previous military minefield-breaching activities. This time the aim was not a military ²⁰⁰ Stolfi, Mine and Countermine Warfare in Recent History, 1914-1970, 21. ²⁰¹ A Guide to Mine Action, 2nd edition, GICHD, Geneva, January 2004. advance but the total relief of a region from the incredible extent of landmine contamination. People were deprived of almost all basic life needs, transportation, supplies and all other kinds of services. The U.N. decided to use a new term—'humanitarian de-mining'²⁰²—for the new kind of effort. It was new because it aimed not only for removal of the landmines buried under the ground but also for information and education activities to prevent injuries.²⁰³ The U.N. decided to begin the "humanitarian de-mining' action by giving mine-clearance training to the 10,000 volunteer Afghan refugees in Pakistan, via the assistance of military contingents from donor countries.²⁰⁴ The U.N. also decided to support the creation of a number of Afghan NGOs to survey, map, mark and clear landmines and UXO, and to conduct mine awareness for the civilian population. #### 2. The Birth of International Mine Action—NGOs As mentioned earlier the devastation in Afghanistan was so huge that no country or agency could hope to deal with the whole problem individually. Because of this some groups came up with an idea to found new organizations—Mine Action NGOs—to help the efforts of the U.N. to overcome the landmine problem. The first NGO founded to fight the landmine problem was the Hazardous Area Life-Support Organization (HALO Trust) in 1988. The founder of HALO Trust was former British officer Colin Mitchell.²⁰⁵ About a year later, another former British soldier, Rae McGrath, founded another NGO: the Mines Advisory Group (MAG). After the initiation of the humanitarian mine action by NGOs, the pace of increase in participation increased significantly. Agencies like Handicap International began to join (in 1992) the joint effort by providing humanitarian support to the landmine victims. Handicap International also made an alliance with MAG to set up its first two de-mining programs in Cambodia and northern Iraq, and took part in the creation of the ²⁰² A Guide to Mine Action, 2nd edition, GICHD, Geneva, January 2004, 21. ²⁰³ Ibid, 21. ²⁰⁴ Ibid, 21. ²⁰⁵ A Guide to Mine Action, 2nd edition, GICHD, Geneva, January 2004, 22. International Campaign to Ban Landmines (ICBL).²⁰⁶ Norwegian People's Aid (NPA) has also been involved in mine action since 1992. It first became involved in mine action in Cambodia and has since been operational in 16 countries on three continents.²⁰⁷ These contributions have been increasing the support for the international humanitarian mine action for almost 25 years. ### 3. The Birth of Commercial De-mining Companies As the demand for landmine clearance increased, the supply side did not remain the same. Many retired-military bomb specialists began to setup private companies to enter the mine-clearance business. Probably the first and the biggest contract to be won was for the clearance of mines laid by Saddam's soldiers prior to Iraq's withdrawal from Kuwait. Kuwait awarded this contract to a number of commercial de-mining companies. Seeing the opportunities for the de-mining industry, many private mine-clearance companies such as BACTEC, European Landmine Solutions, Mechem, Mine-Tech and Royal Ordnance were founded. Table 1 shows the origins of Countermobility Equipment according to Jane's. Table 1. Origin Of Countermobility Equipment ²⁰⁸ | Mine/Fuse Type | First Prototype | First Production | First Combat Use | |----------------------------------|----------------------------|----------------------|--------------------------------| | Tunnel mining | | | Assyria, <i>circa</i> 1000BC | | Caltrops | | China | China, circa 1000BC | | Explosive tunnel mines | | | Florence, 1403 | | Self-contained AP mine | China, 1277 | China, 1277 | China, 1277 | | Electric command detonation mine | Russia, 1829 | Sweden (Nobel), 1867 | Russia, siege of Silistria | | Blast AT mine | Germany, 1917 | Germany, 1918 | Germany, Western Front 1917 | | Bounding AP mine | Netherlands, late
1600s | Russia, 1904 | Russia, Port Arthur, 1904 | | Chemical mine | UK, WWI | Germany, WWII | Iran, Iran-Iraq War, 1980s | | Flame mine | Confederacy, 1864 | USSR, 1943 | USSR, Kursk, 1943 | | Mechanical booby traps | China, 210 BC | Confederacy, 1864 | China, 1277 | | Side-attack AT mine | Germany, 1943 | USSR, 1943 | Germany, Eastern Front, 1943 | | Full-width attack AT mine | Germany, 1918 | Russia, WWII | Germany, 1918 | | Fixed-wing air scattered AP mine | Germany, 1930s | Germany, 1930s | Germany, Polish Campaign, 1939 | | Fixed-wing air scattered AT mine | USA, 1950s | USA, 1960s | USA, Southeast Asia, 1960s | ²⁰⁶ A Guide to Mine Action, 2nd edition, GICHD, Geneva, January 2004, 22. http://www4.janes.com/subscribe/jmmc/doc_view.jsp?K2DocKey=/content1/janesdata/yb/jmmc/jmmc0926.htm@current&Prod_Name=JMMC&QueryText=#toclink-j0010260001719 (accessed 7 November 2007). ²⁰⁷ Ibid, 22. ²⁰⁸ Jane's Website. | Helicopter scattered AP mine | USA, 1950s | USA, 1960s | USA, Southeast Asia, 1960s | |--|---------------------------|-------------------|----------------------------------| | Helicopter scattered AT mine | USA, 1970s | USA, 1975 | USSR, Afghanistan, 1980s | | Tube artillery scattered mines | USA, 1970s | USA, 1970s | USA, Gulf War, 1991 | | Rocket artillery scattered mines | USSR, 1970s | USSR, 1970s | USSR, Afghanistan, 1980s | | Vehicle scattered mines | | USA, 1970s | | | Manpack scattered mines | | USA, 1990s | | | Radio-controlled mines | WWI | USSR, 1941 | WWI | | Tilt-rod fuse | Germany 1918 | USSR, 1941 | Germany 1918 | | Daisy-chained mines | France, 1812 | Germany, WWII | Siege of Badajoz | | Coupled mines | Germany, 1942 | Germany, WWII | Germany, North Africa, 1942 | | Boosted mines | Germany, 1942 | | Germany, North Africa, 1942 | | Breakwire fuse | | USA, 1960s | USSR, Afghanistan | | Tripwire fuse | Germany, 1573 | Germany, 1939 | Germany, 1500s (?) | | Railway mine | Confederacy, 1862 | Germany, WWII | Confederacy, Civil War, 1862 | | Electronic booby trap | | Yugoslavia, 1980s | Former Yugoslavia, 1990s | | Low metal mine | Finland | Finland, 1939 | Finland, 1939 | | Influence fuse | Germany, WWII | USSR, WWII | USSR, WWII | | Anti-handling devices | Germany, 1918 | Germany, 1930s | Germany, 1918 | | Mechanical mine layer | UK, WWII | USSR, post WWII | Egypt, 1973 Arab-Israeli War (?) | | Blast hardened mines | | Italy, 1980s | Mujahideen, Afghanistan, 1980s | | Anti-helicopter mine | Viet Cong, Vietnam
War | | Viet Cong, Vietnam War | | Integral electronic anti-handling device | | U.S., 1975 | U.S., Persian Gulf War, 1991 | Table 2 shows the origin of Mobility Equipment according to Jane's Data. Table 2. Origin of Mobility Equipment²⁰⁹ | Equipment | First Prototype | First Production | First Combat Use | |--|------------------|------------------|--| | Bangalore torpedo | U.K., 1912 | | U.K., Western Front, WWI | | Tank mine roller | U.K., 1918 | U.S.S.R. | U.S.S.R., | | Tank mine plow | France | U.K. | U.K, Sword Beach, WWII | | Electronic mine detector | France | | Germany, Polish Campaign, 1939 | | Vehicle-mounted electronic mine detector | France, Pre-WWII | U.S. | U.S. | | Flail | U.K., 1942 | U.K., 1943 | U.K., 2d El Alamein, 1942
(24 prototypes were used in this battle.) | | Remote-control breaching | France | Germany, 1940 | Germany, Sevastopol, 1942 | | Demolition snake | Canada | | U.S., Anzio, May 1944 | | Projected line charge | U.K., 1944 | U.K., 1944 | U.K., Calais, September 1944 | | Mine-resistant wheeled vehicle | U.K., 1941 | Sweden, 1940s | U.K., North Africa, 1941 | | Scatterable mine-clearing system | France, 1980s | Israel | | | Full-width mine rake | U.S., 1990 | U.S., 1990 | U.S., Gulf War, 1991 | ²⁰⁹ Jane's Website, http://www4.janes.com/subscribe/jmmc/doc_view.jsp?K2DocKey=/content1/janesdata/yb/jmmc/jmmc0926_htm@current&Prod_Name=JMMC&QueryText=#toclink-j0010260001719 (accessed 7 November 2007)... THIS PAGE INTENTIONALLY LEFT BLANK ### III. FUNDING OF DE-MINING #### A. GENERAL Ironically, the hardest part of mine action is providing necessary funds to carry on clearance and other contamination-related operations. Although considerable effort has been made by several organizations and agencies, there are still significant budget shortfalls. While estimates of the cost of complete global de-mining vary, everybody agrees on one thing—the cost will be huge. While it costs just \$3²¹⁰ to purchase a landmine, it costs \$300 to \$1,000 to clear the same mine. Assuming a round figure of one hundred million for the total number of emplaced landmines, clearance alone will cost at least \$30 billion. This figure excludes all other mine-related operations. No country or organization in the world can cope with this enormous financial constraint alone. Besides, the cost of global mine clearance unfortunately increases as the use of landmines continues in some countries. For example, according to United Nations Report of the Secretary-General, while the international community mobilized around \$70 million to clear almost 100,000 landmines in 1993, two million more mines were laid during the same period, which constituted an annual "de-mining deficit" of about 1.9 million mines, adding to the cost of clearance. The financial constraint paved the way toward a globally organized approach to find the necessary funds at least for vital areas such as important supply routes, ports, transportation lines, and agricultural fields that are indispensable for poor farming families. ^{210 \$3 (}Commonly quoted in International Campaign to Ban landmines (*Landmine Monitor*) literature in the lead up to the 1997 Ottawa Treaty
banning anti-personnel landmines. The \$3 price is understood to be the price of one of the simplest anti-personnel blast mines, the Chinese Type 72A. ²¹¹ United Nations Report of the Secretary-General, General Assembly A/49/357, 6 September 1994, Website http://www.dev.mines.gc.ca/VII/VII J xxv-en.asp, (accessed 30 September 2007). ²¹² Ibid While most people consider mine clearance efforts to be a responsibility of local governments, the reality is actually just the opposite. This is because most affected countries did not cause the contamination of their own homeland; contamination was caused by external forces. Besides, almost all mine-affected countries are developing nations, with economies disrupted by several wars or internal conflicts and inadequate resources to manage the devastating effects of landmines through mine clearance and other mine-related operations. Making the situation worse, the number of countries seeking mine clearance assistance is growing, increasing the drain on funds from a limited pool of resources.²¹³ These countries expect the international community to help them rid themselves of this plague. Most believe that the governments who contaminated the environment should share the burden of its cleanup. Rae McGrath explained the financial dilemma of mine clearance during his Nobel Prize lecture:²¹⁴ Tens of millions of dollars spent annually on mine clearance pale in comparison to the hundreds of billions spent on the military. In 1995 alone the military expenditure by European Union nations was more than US \$166 billion - in the same year world military expenditure was over US \$695 billion. Based on these figures it would seem that the military, who are responsible for the laying of landmines, are a polluter who can afford to pay the price of clearance. Besides, the Ottawa Convention has brought about a built-in duty of team spirit among State Parties, making loyalty to the treaty attractive to mine-affected countries. The Convention specifies that²¹⁵ donor States may provide assistance directly to mine-affected States or through organizations working in these countries, such as United ²¹³ "Capacity Development for a Safer World" Report by United Nations Development Program, 6, Website http://www.undp.org/cpr/documents/mine_action/training/Brochure_Reference.pdf, (accessed 1 October 2007). ²¹⁴ Rae McGrath, "A Matter of Justice & Humanity," Nobel Lecture, Oslo, December 10, 1997, on behalf of the International Campaign to Ban Landmines, Website http://nobelprize.org/nobel-prizes/peace/laureates/1997/icbl-lecture.html, (accessed 1 October 2007). ²¹⁵ U.N. Website. Convention on the prohibition of the use, Stockpiling, production and transfer of Anti-personnel mines and on their destruction, Article 6.4. http://www.un.org/Depts/mine/UNDocs/ban_trty.htm (accessed 1 October 2007). Nations agencies, the International Committee of the Red Cross (ICRC), mine action NGOs or other institutions.²¹⁶ This issue was addressed in the convention as: Each State Party in a position to do so shall provide assistance for mine clearance and related activities. Such assistance may be provided, inter alia, through the United Nations system, international or regional organizations or institutions, non-governmental organizations or institutions, or on a bilateral basis, or by contributing to the United Nations Voluntary Trust Fund for Assistance in Mine Clearance, or other regional funds that deal with de-mining. It is estimated that States party to the Convention on the Prohibition of Antipersonnel Mines have contributed more than U.S. \$1.2 billion for mine-clearance, stockpile destruction, victim assistance and other mine action activities; more than U.S. \$190 million of this amount has been generated by mine-affected State Parties themselves. The combined contribution since 1997 of States not party to the Convention totals over U.S. \$550 million.²¹⁷ But ICBL Representative Rae stated that the overall cost of destruction of landmines will be billions of dollars, if sustainable methodologies are employed and emphasis is placed on developing an indigenous capacity in each affected country.²¹⁸ Initiating a large-scale clearance operation is much more expensive than it appears. Almost all de-mining projects around the world (excepting Kuwait and Kosovo) experienced significant funding shortfalls. When any program officer contemplates sustaining the initial efforts, he should consider various factors all through the lifecycle of the project, not just for the initial phases. Sustaining a de-mining program from start to finish is deemed to be extremely complex and painstaking. While considering the costs, it is easy to miss the cost of the infrastructure, deminers' wages, accommodation of de-mining teams, and clothing, feeding and adequately equipping them for their task. De-miners must have transport and medical facilities on- ²¹⁶ ICRC Fact Sheet, *Ending the Landmine Era*, *Mine Action Funding*, http://www.icrc.org/Web/Eng/siteeng0.nsf/htmlall/nairobisummit_res/\$File/Mine%20Funding%20Action%20ENG.pdf (accessed 1 October 2007). ²¹⁷ ICRC Fact Sheet, Ending The Landmine Era, Mine Action Funding. ²¹⁸ McGrath, "A Matter of Justice & Humanity." site and available at all times. Many other administrative and other services support demining efforts, each drawing upon the financial resources of the parent organization.²¹⁹ #### B. DONORS There is a big discussion over who pays for what and where the funds are spent. But this does not mean there is an unbeatable problem to collect the necessary funds. Although it is not so simple, it is still the way this campaign against landmines is fought. There are several sources to find the necessary funds for de-mining efforts. The funds are mostly provided by:²²⁰ - International aid funds (a significant part of funds raised for de-mining efforts is transferred by third-party funding mechanisms. In 2005, trust funds received almost one third of the total contributions.²²¹) - In-kind support from international aid donors - Direct host government support and funding - Indirect host government funding - The use of military personnel in demining operations - Other wealthy donor governments - The United Nations or other international organizations - In some cases from benefactors and philanthropists This does not mean that fundraising efforts are limited only to the aforementioned entities. De-mining NGOs may also raise funds directly from private and public sources or from public collections. Funds raised during the campaigns may be held in trust funds or any other dependable account.²²² $^{219\,}$ Jane's Mines And Mine Clearance, Background Information - The Structure Of A Demining Organization Date Posted: 20-Aug-2007, http://www8.janes.com.libproxy.nps.edu/Search/documentView.do?docId=/content1/janesdata/yb/jmmc/jmmc0015.htm@current&Selected=allJanes&keyword=demining&backPath=http://search.janes.com/Search&Prod_Name=JMMC&#toclink-j0010260002529 (accessed 16 October 2007). ²²⁰ James Trevelyan. "The Mine Action Process," *Journal of Mine Action*, Issue 4.3, http://maic.jmu.edu/journal/4.3/process.htm (accessed 16 October 2007). ²²¹ Landmine Monitor 2006 Report, http://www.icbl.org/lm/2006/intro/funding.html#fnB188 (accessed 7 November 2007). ²²² Guide for the management of de-mining operations, by United Nations Mine Action Service (UNMAS),IMAS 07.10, First Edition, 01 October 2001, 3, http://www.mineactionstandards.org/IMAS_archive/Amended/Amended3/IMAS%2007.10%20Guide%20for%20the%20management%20of%20demining%20operations%20_Edition%201_.pdf (accessed 1 October 2007). Besides, the contractors and NGOs conducting the de-mining sometimes find their own funds in some programs. These funds are sometimes collected from national donors, private individuals, foundations, or from a number of organizations working under Private/Public Partnerships (PPPs).²²³ The difficulty in fund raising is that there is no guarantee that donors will keep giving in the same amount or for the same purpose. For example, the European Union announced the suspension of mine clearance funding for Angola in October 1999 due to the continued use of landmines in the country.²²⁴ Another problem about fund collection is the donor countries' or other donors' preferences on whom the funds are allocated to. Some donor countries specifically ask their funding support for mines be used for the State Parties to the Mine Ban Treaty. Some of these donor countries are Canada, Germany and the Netherlands.²²⁵ This fact hinders the international community from making effective coordination of the efforts and efficient program management. Some donors prefer to have results within a relatively short period due to domestic political and financial pressure. Due to this pressure, some have invested in countries where funds are used for immediate need, not long-term development issues.²²⁶ Donor-related issues such as placing limitations, conditions and restrictions on the types of activities can unintentionally build additional costs and slow programs down.²²⁷ From the recipients' point of view, unexpected increases or decreases in funding, or pressure for agendas that may not suit aid recipients' needs, ruins the whole effort.²²⁸ ²²³ Jane's Mines And Mine Clearance, Background
Information - The Structure Of A Demining Organization Date Posted: 20-Aug-2007. ²²⁴ Andrea E. Ostheimer. Aid agencies: providers of essential resources?, 124, http://www.iss.co.za/Books/Angola/7Ostheimer.pdf (accessed 1 October 2007). ²²⁵ Land Mine Monitor 2006 Report. ²²⁶ "Capacity Development for a Safer World" Report by United Nations Development Program, 6, Website http://www.undp.org/cpr/documents/mine_action/training/Brochure_Reference.pdf, (accessed 1 October 2007). ^{227 &}quot;History, Summary and Conclusions of a Study of Manual Mine Clearance Report, Geneva International Centre for Humanitarian De-mining, August 2005. 7. http://www.gichd.org/fileadmin/pdf/publications/Manual Mine Clearance Book1.pdf (accessed 1 October 2007). ²²⁸ Kjell Erling Kjellman, Kristian Berg Harpviken, Ananda S Millard & Arne Strand, Acting as one? *Co-ordinating responses to the landmine problem, Third World Quarterly, Vol* 24, No 5, 2003, 856. Inline with the same problem, the report of the Secretary-General submitted to the United Nations Security Council on Angola²²⁹ states that: Dependence on donor assistance has been extremely high in some specific sectors, including humanitarian assistance. Continued support from donors cannot be guaranteed, although a redirection of expenditures by the Government towards the social sectors will make it easier to advocate for complementary funding from the international community. Many donors are still waiting to see if key strategy documents, such as the Interim Poverty Reduction Strategy Paper, will provide a clear policy direction. The International Monetary Fund has been unable, under its rules, to consider lending to Angola without the successful implementation of the necessary reforms. Some other probable problems with the donors are: ²³⁰ - The donors sometimes become reluctant to assist in projects taking place during an ongoing conflict and in certain other cases - Funding is discontinued right after the donor's initial interest fades away - In some situations where countries have not agreed to ban landmines and no comprehensive stockpile destruction is allowed to take place, donors may become doubtful and decide to cut funds Global mine action funding of donors from 1992 to 2005 is shown in Table 3:231 The Global Humanitarian Assistance 2006 Report estimates the figure at much less (\$214 Million²³²) than does Landmine Monitor (\$376 Million). ²²⁹ United Nations Security Council, Report of the Secretary-General to the Security Council on Angola, S/2002/834, 26 July 2002, 7, http://www.globalpolicy.org/security/sanction/angola/2002/0726sg.pdf (accessed 1 October 2007). ²³⁰ Geneva Call, *A Global Report of NSA Mine Action*, (Geneva: Geneva Call, 2006), 34, http://www.genevacall.org/news/testi-press-releases/gc-16nov2006-nsanews.htm (accessed 1 October 2007). ²³¹ Landmine Monitor 2006 Report. ²³² Global Humanitarian Assistance 2006 Report, 11, U.N. Office for the Coordination of Humanitarian Affairs, http://ochaonline.un.org/OchaLinkClick.aspx?link=ocha&docid=1039804 (accessed 10 October 2007). Table 3. Global mine action funding, 1992-2005 | 5. Global Illine a | ction randing, 1772 20 | |--------------------|------------------------| | Year | Amount | | 1992-95 | \$258 million | | 1996 | \$132 million | | 1997 | \$139 million | | 1998 | \$187 million | | 1999 | \$219 million | | 2000 | \$243 million | | 2001 | \$237 million | | 2002 | \$324 million | | 2003 | \$339 million | | 2004 | \$399 million | | 2005 | \$376 million* | | 1992-2005 | \$2.9 billion | | | | Although total contributions of U.S. \$376 million in 2005 looks less than that of 2004, this amount was the second highest international fund raised until 2005 and was \$37 million more than 2003. But it cannot be disregarded that contributions in 2005 (\$376 million total) are \$23 million less than in 2004 (by almost six percent). Half of the top 20 donors contributed less in 2005: Austria, Belgium, Canada, Denmark, Finland, Ireland, Japan, New Zealand, United States and European Commission. The global decrease largely reflects big reductions from the two biggest donors: the European Commission (down \$14.9 million) and the United States (down \$14.6 million).²³³ The largest amounts of funds have been contributed by top four donors: United States, European Commission, Norway and Japan (for year 2005, the U.S. was first, European Commission second, Japan third and Norway fourth biggest donor for mine action). While collecting data about actual mine action donations is extremely difficult, finding data on the recipients is further complicated. According to the ICBL 2006 Report, the largest recipients of mine action funding have been Afghanistan (\$515 million since 1991), Cambodia (\$256 million since 1994), Iraq (\$253 million since 1993), Mozambique (\$214 million since 1993), Angola (\$177 million since 1993), Bosnia and ²³³ Landmine Monitor, Toward a Mine-Free World, Executive Summary, 2006, 6, http://www.icbl.org/lm/2006/print/ES.pdf (accessed 16 *October* 2007). Herzegovina (\$163 million since 1995), Kosovo (\$93 million since 1999), Lebanon (more than \$86 million since 2000), Sudan (\$80 million since 2001—more than tripled in 2005 compared to 2004), and Laos (\$69 million since 1994).²³⁴ It is obvious that global de-mining donations started to decrease as other aid and development issues (such as poverty relief and disease management) took priority.²³⁵ Three of the largest decreases in de-mining contributions have been in Iraq with 53 percent, in Afghanistan with 27 percent (Jane's gives this figure as 25 percent)²³⁶ and in Cambodia with 43 percent in 2005.²³⁷ ## C. COORDINATION OF RESOURCES FOR MINE ACTION According to Land Mine Monitor,²³⁸ several bodies coordinate the available mine action resources. These bodies are as follows: - The Mine Action Support Group (MASG), chaired by Switzerland in 2005, by the U.S. in 2006 and by the U.S. again in 2007,239 consists of 27 donors. MASG usually meets three times a year and produces a regular newsletter that has contained some information regarding mine action funding. - The Steering Committee on Mine Action, chaired by UNMAS's director, includes representation by twenty-four donor states, and meets biannually. - The Mine Ban Treaty's Resource Mobilization Contact Group (RMCG), led by Norway, was established with the intention of securing sustainable funding and promoting cost-efficient and effective mine action. A prominent issue for the RMCG during the reporting period was identifying the specific needs of States Parties that require assistance to meet Article 5's mine clearance deadlines. ²³⁴ Landmine Monitor 2006 Report. ²³⁵ Jane's Mines And Mine Clearance, Background Information - The Structure Of A Demining Organization Date Posted: 20-Aug-2007, http://www8.janes.com.libproxy.nps.edu/Search/documentView.do?docId=/content1/janesdata/yb/jmmc/jmmc0015.htm@current&Selected=allJanes&keyword=demining&backPath=http://search.janes.com/Search_&Prod_Name=JMMC&#toclink-j0010260002529 (accessed 16 October 2007). ²³⁶ Ibid. ²³⁷ Landmine Monitor, Toward a Mine-Free World, Executive Summary, 2006, 6, http://www.icbl.org/lm/2006/print/ES.pdf (accessed 16 *October* 2007). ²³⁸ Ibid, 63. ²³⁹ U.N. Mine Action Website, http://www.mineaction.org/overview.asp?o=144 (accessed 16 October 2007). Table 4. Overall Contributions of Top Mine Action Donor Countries year by year²⁴⁰ | 1 au1 | C 4. Overall Co | illitoulions of 10 | p wille Action D | onoi Countiles year by | , , | |----------------|-------------------|----------------------|------------------|------------------------
---| | Country | 2002 | 2003 | 2004 | 2005 | (1992-2005) | | | | | | | Total Amount | | United States | \$73.8 M | \$80.6 M | \$96.5 M | \$81.9 M | \$708.3 M | | European | \$38.7 M | \$64.5 M | \$66.4 M | \$51.5 M | \$422.6 M | | Commission | Ψ30.7 1 ν1 | ΨΟΨ.3 1 V1 | Ψ00.4 141 | \$51.5 IVI | \$\frac{1}{2} \frac{1}{2} \frac | | Norway | \$25.4 M | \$28.6 M | \$34.3 M | \$36.5 M | \$255.6 M | | Japan | \$49.7 M | \$13 M | \$42.8 M | \$39.3 M | \$217.3 M | | United Kingdom | \$18.5 M | \$20 M | \$20.4 M | \$21.4 M | \$175.3 M | | Canada | \$15.1 M | \$22.5 M | \$22.6 M | \$20.5 M | \$148.1 M | | Germany | \$19.4 M | \$22.1 M | \$18.7 M | \$21.1 M | \$144 M | | Netherlands | \$16 M | \$12.1 M | \$19.3 M | \$19.3 M | \$133.9 M | | Sweden | \$7.3 M | \$12.7 M | \$11.4 M | \$11.7 M | \$126.6 M | | Denmark | \$10.6 M | \$11.9 M | \$13.7 M | \$11.3 M | \$109.8 M | | Switzerland | \$8.3 M | \$8.8 M | \$10.9 M | \$12.1 M | \$79.9 M | | Australia | \$7.8 M | \$5.5 M | \$5.7 M | \$8.9 M | \$75.1 M | | Italy | \$8.7 M | \$5.8 M | \$3.2 M | \$4.5 M | \$56.5 M | | Finland | \$4.5 M | \$6.3 M | \$6 M | \$5.9 M | \$52 M | | United Arab | UAE dispersed the | funds for Lebanon | from | | ¢£0 M | | Emirates | 2002-2004 under 0 | Operation Emirates S | Solidarity | | \$50 M | | Belgium | \$3.6 M | \$6.2 M | \$5.7 M | \$4 M | \$31.5 M | | France | \$3.6 M | \$2.5 M | \$1.9 M | \$3.8 M | \$28.6 M | | Ireland | \$1.6 M | \$2.3 M | \$3 M | \$2.2 M, | \$16.3 M | | Austria | \$2 M | \$0.9 M | \$3 M | \$2.2 M | \$16.2 M | | New Zealand | \$0.8 M | \$1.1 M | \$2.5 M | | \$12.4 M | | Slovakia | | | \$3.5 M | \$7.2 M | \$10.9 M | | Spain | | | | \$1.9 M | \$10.1 M | | Greece | | | | | \$9.6 M | | | | | | | | ²⁴⁰ Landmine Monitor 2006 Report. | Other countries | The total of \$32.5 million for other countries includes China (\$6.2 million), Luxembourg (\$5.9 million), South Korea (\$5.2 million), Slovenia (\$3.8 million), Saudi Arabia (\$3 million), Iceland (\$2.8 million), Czech Republic (\$2.1 million), Poland (\$2 million), \$1.5 million for other donors including Brazil, Hungary, Liechtenstein, Monaco, Portugal, South Africa, and others with lesser amounts Total: \$32.5 M | |-----------------|--| |-----------------|--| Table 5. Contributions of Top Mine Action Donor Countries Since 1999 | | 2005 | 2004 | 2003 | Total since
1999 | |-------------------|-------------|-------------|-------------|---------------------| | Australia | \$2,474,346 | \$1,943,452 | \$19,500 | \$7,771,029 | | Austria | \$310,525 | \$280,628 | \$79,205 | \$1,865,172 | | Belgium | \$1,349,243 | \$2,099,552 | \$936,921 | \$6,842,645 | | Canada | \$1,927,938 | \$1,804,429 | \$513,766 | \$15,471,278 | | Czech
Republic | \$0 | \$15,944 | \$11,495 | \$182,154 | | Denmark | \$0 | \$0 | \$108,060 | \$604,414 | | Finland | \$659,797 | \$624,664 | \$0 | \$3,889,925 | | France | \$1,020,818 | \$318,042 | \$304,323 | \$2,471,667 | | Germany | \$16,669 | \$1,075,887 | \$27,156 | \$11,123,752 | | Hungary | \$0 | \$0 | \$3,865,984 | \$33,910 | | Iceland | \$1,500,000 | \$0 | \$31,000 | \$1,500,000 | | Ireland | \$248,980 | \$0 | \$435,628 | \$2,699,936 | | Italy | \$0 | \$0 | \$96,936 | \$5,946,804 | | Japan | \$1,024,665 | \$186,616 | \$0 | \$7,342,748 | | Luxembourg | \$62,245 | \$6,219 | \$854,036 | \$2,876,487 | | Netherlands | \$675,847 | \$435,330 | \$495,603 | \$5,971,220 | | New Zealand | \$240,109 | \$174,530 | \$163,044 | \$927,225 | | Norway | \$6,138,818 | \$4,737,173 | \$5,532,700 | \$35,115,236 | | Poland | \$0 | \$0 | \$0 | \$25,364 | | Portugal | \$0 | \$0 | \$68,700 | \$285,946 | | Slovakia | \$0 | \$0 | \$0 | \$35,477 | | Slovenia | \$66,856 | \$49,698 | \$67,699 | \$751,414 | | South Africa | \$0 | \$95,200 | \$59,536 | \$247,987 | | Spain | \$267,653 | \$0 | \$323,663 | \$591,316 | | Sweden | \$0 | \$0 | \$0 | \$226,677 | | Switzerland | \$662,173 | \$112,000 | \$0 | \$2,309,083 | | U.S. | \$18,530,13 | \$15,577,22 | \$13,501,38 | \$91,308,892 | | | 0 | 7 | 8 | | | Total | \$37,176,81 | \$29,536,59 | \$27,496,34 | \$208,417,758 | |) | 2 | 1 | 3 | | Mine Victims Assistance Donations Data taken from Landmine Monitor 2005²⁴¹ and 2006²⁴² Annual Reports The lead organization and agencies for the coordination of the efforts including the fund-raising will be explained in the next sections. ²⁴¹ Landmine Monitor 2005 Report, http://www.icbl.org/lm/2005/intro/funding.html#fnB44 (accessed 1 October 2007). ²⁴² Landmine Monitor 2006 Report. ### D. ORGANIZATIONS/AGENCIES/MAJOR DONORS ## 1. U.N. ## a. Resource Mobilization Mechanisms of U.N. Funding for any appeal from any country is not as easy as it seems to be. Fund raising and fund allocation processes are conducted by U.N. offices coordinately, but separately. Besides, this procedure requires lots of control mechanisms and reviews by the subject area experts and financial accountants. All new mine-related projects—provided that they aren't being governed by any U.N. mine-related program—are discussed with the Inter-Agency Coordination Group²⁴³ (U.N. Department of Peacekeeping Operations (DPKO), U.N. Mine Action Service (UNMAS), U.N. Department of Disarmament Affairs (DDA), U.N. Development Program (UNDP), U.N. Children's Fund (UNICEF), U.N. Office for Project Services (UNOPS), Food and Agriculture Organization (FAO), Office for the Coordination of Humanitarian Affairs (OCHA), Office of the Special Adviser to the Secretary-General on Gender Issues and the Advancement of Women (OSAGI), Office of the U.N. High Commissioner for Human Rights (OHCHR), Office of the U.N. High Commissioner for Refugees (UNHCR), World Food Program (WFP), World Health Organization (WHO), World Bank) on Mine Action before being submitted for funding to the international community.²⁴⁴ Fund allocation begins with the first step of setting the priorities in "Steering Committee on Mine Action" by UNMAS' leadership.²⁴⁵ UNMAS is the main office to coordinate general mine action in the U.N. system. UNMAS makes sure that any probable country appeal is coordinated among UNDP and UNICEF country offices before it is funded.²⁴⁶ ²⁴³ United Nations Inter-Agency Mine Action Strategy: 2006-2010, 1, website, http://www.undp.org/cpr/documents/mine_action/role_undp/UN_IAMAS_online.pdf (accessed 1 October 2007). ²⁴⁴ Resource Mobilization For Mine Action Through The United Nations, 1, http://www.apminebanconvention.org/fileadmin/pdf/mbc/IWP/SC_may03/speeches_gs/RMCG_UN_role_final.pdf (accessed 1 October 2007). ²⁴⁵ Mine Action and effective coordination: the United Nations policy, 19. ²⁴⁶ United Nations Inter-Agency Mine Action Strategy: 2006-2010, 7. To be able to effectively utilize the available resources, the U.N. developed a Fund Portfolio system known as "portfolio of mine-related projects (PMAP)."²⁴⁷ PMAP is updated every year to be used
as a reference document by all the stake holders. It shows proposals on all the mine-related aspects of mine affected countries (U.N. supported). This document has a very effective use to attract the new eager donors and convince the former or current donors during donor meetings and conferences on pledging. Appealing agencies are the national authorities, nongovernmental organizations, international organizations, and U.N. entities that appeal for funding for mine action activities. As for the 2006 Mine Action Projects portfolio, the amount of overall shortfall for the appealed funds is \$219 million, showing an increase in shortfall (\$136 million) when compared to that of 2005.²⁴⁸ (Table 6) Table 6. Overall reported funds received toward Portfolio Appeal for 2006/2005²⁴⁹ | | 2006 | 2005 | |------------------------|----------------------|---------------------| | | (January - December) | (January – December | | Total Portfolio Appeal | \$459 million | \$378 million | | Total funds received | \$240 million | \$241 million | | Shortfall | \$219 million | \$136 million | Of all the funds appealed by the U.N., mine-clearance projects received nearly half of the funds in 2006 (Table 7).²⁵⁰ ²⁴⁷ U.N. Portfolio of Mine Action Projects, http://www.mineaction.org/section.asp?s=projects (accessed 2 October 2007). ^{248 2006} U.N. Portfolio End-Year Review, January 2007, http://www.mineaction.org/downloads/1/1EYR%20narrative.pdf (accessed 7 November 2007). ²⁴⁹ Ibid ²⁵⁰ Ibid. Table 7. Funds appealed by U.N. | Pillar | Appeal by Pillar
Percentage of in
US\$ and as a Total
2006 Appeal | Amount
Received | Amount
received as
percentage of
Total Appeal | Amount received as percentage of Total \$240 Million received for 2006 | |--------------------------|--|--------------------|--|--| | Mine
Clearance | \$219 Million (48%) | \$116 Million | 53% | 48% | | Multiple | \$175 Million (38%) | \$110 Million | 63% | 46% | | MRE | \$25 Million (5%) | \$6.4 Million | 26% | 3% | | Stockpile
Destruction | \$2.4 Million (1%) | \$4 Million | 100% | 2% | | Victim
Assistance | \$36 Million (8%) | \$3.5 Million | 10% | 1% | | Advocacy | \$1.7 Million (0.4%) | \$.08 Million | 5% | 0.03% | | TOTAL
OVERALL | \$ 459 Million | \$ 240 Million | 52.30% | 100% | Asia and Europe received 51% of the funds appealed (in 2006) while Asia had more (\$123 million) than that of Africa (\$ 92 million).²⁵¹ Table 8. Funds received by region and for global projects in 2006 | Region | Appeal Amount and as
a Percentage of Total
\$459 Million Appeal | Amount
Received | Amount
Received as
Percentage of
Total Appeal | Amount Received
as Percentage of
Total \$240 Million
Received for 2006 | |------------------|---|--------------------|--|---| | Africa | \$179.4 Million (39%) | \$ 92 Million | 51% | 38% | | Asia | \$241 Million (53%) | \$123 Million | 51% | 51% | | Latin
America | \$ 5 Million (1%) | \$.4 Million | 7% | 0.20% | | E Europe | \$ 19 Million (4%) | \$ 11 Million | 58% | 5% | | Global | \$ 14.4 Million (3%) | \$ 14.2 Million | 99% | 6% | | TOTAL
OVERALL | \$459 Million | \$240 Million | 52% | 100% | Among the 313 projects in the 2007 edition of the Portfolio,²⁵² approximately half were submitted by either international or national NGOs. For year 2007, the budget of all projects in the Portfolio is U.S. \$437 million. About \$112 million had already been secured by some appealing agencies at the time of the publication's release, leaving a shortfall of about U.S. \$325 million.²⁵³ ^{251 2006} U.N. Portfolio End-Year Review, January 2007. ²⁵² U.N. Portfolio of Mine Action Projects (2007). ²⁵³ Ibid. Table 9. 2007 U.N. Mine Action Projects Portfolio (Mine Clearance)²⁵⁴ | LOCATION / DDOLECT | | PROJECT | FUNDING | |--|---|----------------|------------------| | <u>LOCATION / PROJECT</u> Afghanistan (Islamic Republic of) | APPEALING AGENCY | <u>BUDGET</u> | SHORTFALL | | Mine and Unexploded Ordnance (UXO) Clearance in Afghanistan | The Islamic Republic of
Afghanistan
and U.N. Mine Action Team
(UNMAT)
The Islamic Republic of | \$71,350,269 | \$26,290,017 | | Mine Survey in Afghanistan | Afghanistan and U.N. Mine
Action Team (UNMAT) | \$7,568,028 | \$6,331,761 | | | | \$78,918,297 | \$32,621,778 | | | | PROJECT | <u>FUNDING</u> | | LOCATION / PROJECT | APPEALING AGENCY | <u>BUDGET</u> | <u>SHORTFALL</u> | | Albania Humanitarian Mine Action in Albania | DanChurchAid (DCA) and
National Clearance Capacity | \$1,378,576 | \$423,960 | | | | \$1,378,576 | \$423,960 | | <u>Azerbaijan</u> | | | | | Suspected Area Reduction and Mechanical Clearance | U.N. Development Programme (UNDP) | \$650,000 | \$650,000 | | Bosnia and Herzegovina | | \$650,000 | \$650,000 | | Demining Project in Bosnia and
Herzegovina | INTERSOS | \$750,750 | \$750,750 | | Demining to Promote Tourism | Handicap International (HI) - France | \$585,519 | \$585,519 | | Direct Demining Project | U.N. Development
Programme (UNDP) | \$630,050 | \$630,050 | | Establishment of Permanent
Marking for Dangerous Areas | Handicap International (HI) -
France | \$493,945 | \$493,945 | | Mine Impact Free | Handicap International (HI) - France | \$503,037 | \$503,037 | | | - | \$2,963,301 | \$2,963,301 | | <u>Burundi</u> | | | , | | Humanitarian Mine Action Burundi | DanChurchAid (DCA) | \$1,749,500 | \$1,749,500 | | | - | \$1,749,500 | \$1,749,500 | | Democratic Republic of Congo | IIN M' A C C | | | | Emergency Clearance of Mines and Explosive Remnants of War (ERW) | U.N. Mine Action Service (UNMAS) | \$3,245,000 | \$2,000,000 | | Emergency Impact Survey in the | U.N. Mine Action Service | \$2,071,400 | \$850,000 | 254 U.N. 2007 Portfolio of Projects Breakdown, http://www.mineaction.org/projects funding.asp?c=&pillar=2&sh=%2C&aa (accessed 3 October 2007). | (UNMAS) | | | |---|--|---| | DanChurchAid (DCA) | \$850,027 | \$740,683 | | Survey Action Center (SAC) | \$575,000 | \$200,000 | | , | \$850,027 | \$554,868 | | Building in (Bert) | \$7,591,454 | \$4,345,551 | | | | | | Eritrean Demining Authority | \$700,000 | \$700,000 | | | \$700,000 | \$700,000 | | | <u>PROJECT</u> | <u>FUNDING</u> | | APPEALING AGENCY | <u>BUDGET</u> | SHORTFALL | | | | | | U.N. Development | | | | Programme (UNDP) | | \$400,000
\$400,000 | | | ψ5,420,500 | ψ400,000 | | Cleared Ground Demining | \$575,000 | \$447,000 | | U.N. Development | \$551.250 | \$401.250 | | riogramme (ONDF) | \$331,230 | \$401,250 | | | \$1,126,250 | \$848,250 | | Danish Demining Group | \$4,166,666 | \$2,500,000 | | (DDG) | | | | | \$4,166,666 | \$2,500,000 | | U.N. Development
Programme (UNDP) | \$5,600,849 | (\$218,130) | | Mines Advisory Group | \$690,387 | \$690,387 | | Swiss Foundation for Mine
Action (FSD) | \$2,890,274 | \$2,890,274 | | Mines Advisory Group
(MAG) | \$720,000 | \$720,000 | | | \$9,901,510 | \$4,082,531 | | | DanChurchAid (DCA) Survey Action
Center (SAC) DanChurchAid (DCA) Eritrean Demining Authority APPEALING AGENCY U.N. Development Programme (UNDP) Cleared Ground Demining U.N. Development Programme (UNDP) Danish Demining Group (DDG) U.N. Development Programme (UNDP) | Samo | | Continuation of Operational Clearance Capacities in South Lebanon | U.N. Mine Action Service
(UNMAS) | \$14,690,000 | \$7,083,254 | |---|---|--------------|--------------| | Coordination and Quality Assurance of Mine and UXO Clearance in South Lebanon | U.N. Mine Action Service
(UNMAS) | \$3,446,334 | \$753,344 | | Emergency Battle Area Clearance | Mines Advisory Group (MAG) | \$2,221,340 | (\$482,086) | | Emergency Humanitarian Demining capacity in Lebanon | Foundation Suisse de
Deminage | \$2,328,979 | \$2,328,979 | | Humanitarian Mine Action in conflict-affected areas in southern Lebanon | DanChurchAid (DCA) | \$996,819 | \$996,819 | | Mine and UXO Clearance in
Lebanon Above the Capacity of
National Assets | U.N. Development
Programme (UNDP) | \$3,049,500 | \$3,049,500 | | Operation Emirates Solidarity 2 | National Demining Office
(NDO)
and U.N. Mine Action
Service (UNMAS) | \$21,300,000 | \$0 | | Operation Freedom From Fear:
Community Empowerment to End
the Threat of Cluster Munitions | U.N. Mine Action Service
(UNMAS) | \$1,023,241 | \$24,991 | | | | | | | | | \$49,056,213 | \$13,754,801 | | <u>Mauritania</u> | | | | | Demining Operations in Mauritania | National Humanitarian
Demining Office (NHDO) | \$800,000 | \$800,000 | | Technical Survey in Mauritania | National Humanitarian
Demining Office (NHDO) | \$310,000 | \$310,000 | | | | \$1,110,000 | \$1,110,000 | | <u>Senegal</u> | Centre National d'Action | | | | Humanitarian Demining Activities in Casamance | Antimines du Sénégal
(CNAMS)
and U.N. Development
Programme (UNDP) | \$1,500,000 | \$4,500,000 | | | - | \$1,500,000 | \$4,500,000 | | <u>Somalia</u> | TIN D. I. | | | | Emergency ERW Disposal Teams
South Central Somalia | U.N. Development Programme (UNDP) and U.N. Mine Action Service (UNMAS) | \$1,130,000 | \$1,130,000 | | Emergency Rapid Response Survey
Teams South Central Somalia | U.N. Development
Programme (UNDP)
and U.N. Mine Action
Service (UNMAS) | \$715,290 | \$715,920 | | | 65 | | | | Landmine Impact Survey (LIS) in | IIN Davidonment | | | |--|---|--|---| | Sool and Sanaag Regions | U.N. Development
Programme (UNDP) | \$412,450 | \$412,450 | | Support to Police Explosive
Ordnance Disposal (EOD) teams in | U.N. Development | \$5,085 | \$5,085 | | Puntland | Programme (UNDP) | \$3,063 | \$3,063 | | Support to Police Explosive | IIN Decelement | \$24.250 | ¢22.750 | | Ordnance Disposal (EOD) teams in Somaliland | U.N. Development
Programme (UNDP) | \$24,350 | \$23,750 | | Support to Police Explosive | | | | | Ordnance Disposal (EOD) Teams in South Central Somalia | U.N. Development | \$422,620 | \$422,620 | | South Central Somana | Programme (UNDP) | | | | | | \$2,709,795 | \$2,709,825 | | | | PROJECT | FUNDING | | LOCATION / PROJECT | APPEALING AGENCY | BUDGET | SHORTFALL | | <u>Sri Lanka</u> | | | | | Humanitarian Demining in Sri
Lanka | Sarvatra | \$626,545 | \$510,200 | | Humanitarian Demining in the | | | | | Northern and Eastern Provinces | Milinda Morogoda Institute for People's Empowerment | \$602,000 | \$402,000 | | Humanitarian Demining Project in | | Ø510 (21 | ¢124244 | | Northern Sri Lanka | The Horizon | \$510,631 | \$134,344 | | Mine Clearance and Capacity | N | ¢2 215 500 | \$2.0 <i>65.5</i> 00 | | Building in Sri Lanka | Norwegian People's Aid (NPA) | \$3,315,500 | \$2,965,500 | | | - ` ′ | | | | | | | | | Sudan | | \$5,054,676 | \$4,012,044 | | <u>Sudan</u>
Capacity Building and Mine | Friends of Peace and | | , , | | <u>Sudan</u> Capacity Building and Mine Clearance | Friends of Peace and Development (FPDO) | \$5,054,676
\$0 | \$4,012,044
\$0 | | Capacity Building and Mine
Clearance
Capacity Development of | Development (FPDO) | \$0 | \$0 | | Capacity Building and Mine
Clearance
Capacity Development of
Mechanical Demining and | Development (FPDO) Nuba Mountain Mine Action | | , , | | Capacity Building and Mine Clearance Capacity Development of Mechanical Demining and Management Team | Development (FPDO) Nuba Mountain Mine Action Sudan (NMMAS) | \$0
\$0 | \$0
\$0 | | Capacity Building and Mine
Clearance
Capacity Development of
Mechanical Demining and | Development (FPDO) Nuba Mountain Mine Action Sudan (NMMAS) Friends of Peace and | \$0 | \$0 | | Capacity Building and Mine Clearance Capacity Development of Mechanical Demining and Management Team Establishment of Five Mine | Development (FPDO) Nuba Mountain Mine Action Sudan (NMMAS) | \$0
\$0 | \$0
\$0 | | Capacity Building and Mine Clearance Capacity Development of Mechanical Demining and Management Team Establishment of Five Mine Detection Dog Teams Integrated Mine and Explosive Remnants of War (ERW) Clearance | Development (FPDO) Nuba Mountain Mine Action Sudan (NMMAS) Friends of Peace and Development (FPDO) U.N. Mine Action Service | \$0
\$0 | \$0
\$0 | | Capacity Building and Mine Clearance Capacity Development of Mechanical Demining and Management Team Establishment of Five Mine Detection Dog Teams Integrated Mine and Explosive Remnants of War (ERW) Clearance Groups | Development (FPDO) Nuba Mountain Mine Action Sudan (NMMAS) Friends of Peace and Development (FPDO) | \$0
\$0
\$0 | \$0
\$0
\$0 | | Capacity Building and Mine Clearance Capacity Development of Mechanical Demining and Management Team Establishment of Five Mine Detection Dog Teams Integrated Mine and Explosive Remnants of War (ERW) Clearance Groups Landmine Impact Survey—Eastern | Development (FPDO) Nuba Mountain Mine Action Sudan (NMMAS) Friends of Peace and Development (FPDO) U.N. Mine Action Service (UNMAS) | \$0
\$0
\$0
\$47,252,080 | \$0
\$0
\$0
\$23,789,021 | | Capacity Building and Mine Clearance Capacity Development of Mechanical Demining and Management Team Establishment of Five Mine Detection Dog Teams Integrated Mine and Explosive Remnants of War (ERW) Clearance Groups | Development (FPDO) Nuba Mountain Mine Action Sudan (NMMAS) Friends of Peace and Development (FPDO) U.N. Mine Action Service | \$0
\$0
\$0 | \$0
\$0
\$0 | | Capacity Building and Mine Clearance Capacity Development of Mechanical Demining and Management Team Establishment of Five Mine Detection Dog Teams Integrated Mine and Explosive Remnants of War (ERW) Clearance Groups Landmine Impact Survey—Eastern Equatoria, Blue Nile State and a State to Be Determined Route Clearance in Central and | Development (FPDO) Nuba Mountain Mine Action Sudan (NMMAS) Friends of Peace and Development (FPDO) U.N. Mine Action Service (UNMAS) Mines Advisory Group (MAG) U.N. Mine Action Service | \$0
\$0
\$0
\$47,252,080
\$0 | \$0
\$0
\$0
\$23,789,021
(\$1,191,792) | | Capacity Building and Mine Clearance Capacity Development of Mechanical Demining and Management Team Establishment of Five Mine Detection Dog Teams Integrated Mine and Explosive Remnants of War (ERW) Clearance Groups Landmine Impact Survey—Eastern Equatoria, Blue Nile State and a State to Be Determined | Development (FPDO) Nuba Mountain Mine Action Sudan (NMMAS) Friends of Peace and Development (FPDO) U.N. Mine Action Service (UNMAS) Mines Advisory Group (MAG) U.N. Mine Action Service (UNMAS) | \$0
\$0
\$0
\$47,252,080 | \$0
\$0
\$0
\$23,789,021 | | Capacity Building and Mine Clearance Capacity Development of Mechanical Demining and Management Team Establishment of Five Mine Detection Dog Teams Integrated Mine and Explosive Remnants of War (ERW) Clearance Groups Landmine Impact Survey—Eastern Equatoria, Blue Nile State and a State to Be Determined Route Clearance in Central and | Development (FPDO) Nuba Mountain Mine Action Sudan (NMMAS) Friends of Peace and Development (FPDO) U.N. Mine Action Service (UNMAS) Mines Advisory Group (MAG) U.N. Mine Action Service | \$0
\$0
\$0
\$47,252,080
\$0 | \$0
\$0
\$0
\$23,789,021
(\$1,191,792) | | Capacity Building and Mine Clearance Capacity Development of Mechanical Demining and Management Team Establishment of Five Mine Detection Dog Teams Integrated Mine and Explosive Remnants of War (ERW) Clearance Groups Landmine Impact Survey—Eastern Equatoria, Blue Nile State and a State to Be Determined Route Clearance in Central and Southern Sudan Route Clearance in Lakes State Southern Sudan Roads and Dykes | Development (FPDO) Nuba Mountain Mine Action Sudan (NMMAS) Friends of Peace and Development (FPDO) U.N. Mine Action Service (UNMAS) Mines Advisory Group (MAG) U.N. Mine Action Service (UNMAS) Mines Advisory Group (MAS) |
\$0
\$0
\$0
\$47,252,080
\$0
\$15,288,900
\$0 | \$0
\$0
\$0
\$23,789,021
(\$1,191,792)
\$4,533,900
\$0 | | Capacity Building and Mine Clearance Capacity Development of Mechanical Demining and Management Team Establishment of Five Mine Detection Dog Teams Integrated Mine and Explosive Remnants of War (ERW) Clearance Groups Landmine Impact Survey—Eastern Equatoria, Blue Nile State and a State to Be Determined Route Clearance in Central and Southern Sudan Route Clearance in Lakes State Southern Sudan Roads and Dykes Rehabilitation Project | Development (FPDO) Nuba Mountain Mine Action Sudan (NMMAS) Friends of Peace and Development (FPDO) U.N. Mine Action Service (UNMAS) Mines Advisory Group (MAG) U.N. Mine Action Service (UNMAS) Mines Advisory Group (MAG) | \$0
\$0
\$0
\$47,252,080
\$0
\$15,288,900 | \$0
\$0
\$0
\$23,789,021
(\$1,191,792)
\$4,533,900 | | Capacity Building and Mine Clearance Capacity Development of Mechanical Demining and Management Team Establishment of Five Mine Detection Dog Teams Integrated Mine and Explosive Remnants of War (ERW) Clearance Groups Landmine Impact Survey—Eastern Equatoria, Blue Nile State and a State to Be Determined Route Clearance in Central and Southern Sudan Route Clearance in Lakes State Southern Sudan Roads and Dykes Rehabilitation Project Unsecured Small Arms Destruction, | Development (FPDO) Nuba Mountain Mine Action Sudan (NMMAS) Friends of Peace and Development (FPDO) U.N. Mine Action Service (UNMAS) Mines Advisory Group (MAG) U.N. Mine Action Service (UNMAS) Mines Advisory Group (MAG) World Food Programme (WFP) | \$0
\$0
\$0
\$47,252,080
\$0
\$15,288,900
\$0
\$8,560,000 | \$0
\$0
\$0
\$23,789,021
(\$1,191,792)
\$4,533,900
\$0
(\$1,955,000) | | Capacity Building and Mine Clearance Capacity Development of Mechanical Demining and Management Team Establishment of Five Mine Detection Dog Teams Integrated Mine and Explosive Remnants of War (ERW) Clearance Groups Landmine Impact Survey—Eastern Equatoria, Blue Nile State and a State to Be Determined Route Clearance in Central and Southern Sudan Route Clearance in Lakes State Southern Sudan Roads and Dykes Rehabilitation Project Unsecured Small Arms Destruction, Explosive Ordnance Disposal | Development (FPDO) Nuba Mountain Mine Action Sudan (NMMAS) Friends of Peace and Development (FPDO) U.N. Mine Action Service (UNMAS) Mines Advisory Group (MAG) U.N. Mine Action Service (UNMAS) Mines Advisory Group (MAG) World Food Programme (WFP) Mines Advisory Group | \$0
\$0
\$0
\$47,252,080
\$0
\$15,288,900
\$0 | \$0
\$0
\$0
\$23,789,021
(\$1,191,792)
\$4,533,900
\$0 | | Capacity Building and Mine Clearance Capacity Development of Mechanical Demining and Management Team Establishment of Five Mine Detection Dog Teams Integrated Mine and Explosive Remnants of War (ERW) Clearance Groups Landmine Impact Survey—Eastern Equatoria, Blue Nile State and a State to Be Determined Route Clearance in Central and Southern Sudan Route Clearance in Lakes State Southern Sudan Roads and Dykes Rehabilitation Project Unsecured Small Arms Destruction, | Development (FPDO) Nuba Mountain Mine Action Sudan (NMMAS) Friends of Peace and Development (FPDO) U.N. Mine Action Service (UNMAS) Mines Advisory Group (MAG) U.N. Mine Action Service (UNMAS) Mines Advisory Group (MAG) World Food Programme (WFP) | \$0
\$0
\$0
\$47,252,080
\$0
\$15,288,900
\$0
\$8,560,000 | \$0
\$0
\$0
\$23,789,021
(\$1,191,792)
\$4,533,900
\$0
(\$1,955,000) | | Capacity Building and Mine Clearance Capacity Development of Mechanical Demining and Management Team Establishment of Five Mine Detection Dog Teams Integrated Mine and Explosive Remnants of War (ERW) Clearance Groups Landmine Impact Survey—Eastern Equatoria, Blue Nile State and a State to Be Determined Route Clearance in Central and Southern Sudan Route Clearance in Lakes State Southern Sudan Roads and Dykes Rehabilitation Project Unsecured Small Arms Destruction, Explosive Ordnance Disposal | Development (FPDO) Nuba Mountain Mine Action Sudan (NMMAS) Friends of Peace and Development (FPDO) U.N. Mine Action Service (UNMAS) Mines Advisory Group (MAG) U.N. Mine Action Service (UNMAS) Mines Advisory Group (MAG) World Food Programme (WFP) Mines Advisory Group | \$0
\$0
\$0
\$47,252,080
\$0
\$15,288,900
\$0
\$8,560,000 | \$0
\$0
\$0
\$23,789,021
(\$1,191,792)
\$4,533,900
\$0
(\$1,955,000) | | | - | ¢/ 202 1/0 | ¢/ 202 1/0 | |--|---|---------------|---------------| | | | \$4,383,148 | \$4,383,148 | | LOCATION / PROJECT | ADDEALING ACENCY | PROJECT | FUNDING | | <u>LOCATION / PROJECT</u>
<u>Uganda</u> | APPEALING AGENCY | <u>BUDGET</u> | SHORTFALL | | Mine Detection Dog Project | U.N. Development Programme (UNDP) | \$131,040 | \$131,040 | | | | \$131,040 | \$131,040 | | <u>Viet Nam</u> Regional UXO and Landmine Impact Survey and Rapid Technical Response | Viet Nam Veterans of
America Foundation (VVAF) | \$1,929,486 | \$929,486 | | Yemen | <u> </u> | \$1,929,486 | \$929,486 | | Mine-Detection Dog Project | U.N. Development Programme (UNDP) | \$326,000 | \$326,000 | | Zambia | | \$326,000 | \$326,000 | | Humanitarian Demining in Zambia in 2007 | U.N. Development
Programme (UNDP) | \$275,000 | \$91,666 | | _ | _ Programme (ONDP) | \$275,000 | \$91,666 | | Overall Totals for all de-mining pro | -
ojects: | \$252,150,278 | \$108,109,045 | # b. Mine Action Funding Mechanisms of U.N. The various U.N. actors coordinate fund raising activities with UNMAS to make sure that they are consistent and mutually reinforcing.²⁵⁵ UNMAS works hard to ensure the transparent management of funds contributed to the Voluntary Trust Fund (established by the Secretary-General in 1994 to deal with financing operational and policy-related coordination activities and operational activities in U.N.-managed mine action programs) for Assistance in Mine Action (VTF). VTF funds are sometimes allocated to other U.N. partners to support activities in mine action programs supported by the U.N.²⁵⁶ Responsibility for the Trust Fund lies with UNMAS, which provides full reporting for all contributions, as requested by the donors.²⁵⁷ Despite the fact that most of the funds raised are channeled through the U.N. system (for example: In 2002, it was estimated that approximately U.S. \$200 million has been donated for mine action activities worldwide. Of this total, about 40% was channeled through the United Nations system²⁵⁸); it is also possible to channel the available funds through external partners such as the NGOs.²⁵⁹ While mine action depends on the funds provided from national governments (either affected countries or the donor countries), international organizations and private organizations of different types,²⁶⁰ State Parties to the Antipersonnel Mine Ban Treaty are also bound, provided that they are able, to provide mine action assistance to affected countries.²⁶¹ The U.N. has several funding mechanisms.²⁶² These include: • The Voluntary Trust Fund for Assistance in Mine Action (VTF), ²⁵⁵ Resource Mobilization For Mine Action Through The United Nations, 5. ²⁵⁶ The United Nations Mine Action Service (UNMAS) Annual Report 2006, 62, http://www.mineaction.org/downloads/1/finalunmas annual report 06.pdf (accessed 2 October 2007). ²⁵⁷ Resource Mobilization For Mine Action Through The United Nations, 7. ²⁵⁸ Ibid. ²⁵⁹ Mine Action and effective coordination: the United Nations policy, 16. ²⁶⁰ Resource Mobilization For Mine Action Through The United Nations, 6. ²⁶¹ Article 6 of Ottawa Landmine Ban treaty, http://www.un.org/Depts/mine/UNDocs/ban_trty.htm (accessed 7 October 2007). ²⁶² Resource Mobilization For Mine Action Through The United Nations, 6. - The Central Emergency Revolving Fund (CERF), managed by the Office for the Coordination of Humanitarian Affairs (OCHA) - UNDP Thematic Trust Fund, managed by the United Nations Development Program (UNDP) - UNDP Country Office Trust Funds - UNICEF Program Funding Office and National Committees, and - The Adopt-A-Minefield program of the United Nations Association of the United States of America and the Better World Fund. In addition, some programs also benefit from resources available to U.N. peacekeeping operations (e.g., Eritrea/Ethiopia, Lebanon, Kosovo and DRC) or from the Oil-for-Food Program in Northern Iraq. Voluntary Trust Fund for Assistance in Mine Action: In 1993, General Assembly resolution 48/7 provided a new view for funding: Resolution required the secretary general to report on "the advisability of establishing a voluntary trust fund to finance, in particular, information and training programs relating to mine clearance and to facilitate the launching of mine clearance operations."²⁶³ The Voluntary Trust Fund for Assistance in Mine Action (VTF) was established by the Secretary-General in 1994 to provide resources for mine-action activities where other sources of funding are not immediately available. The main responsibility of the Voluntary Trust Fund for Assistance in Mine Clearance (VTF) is to finance the overall coordination of U.N. mine action, assessment operations, initiation of new mine action activities and bridging of funding delays in ongoing programs.²⁶⁴ Since its establishment, the VTF has received over U.S. \$202,574,620 from fifteen top contributing governments and received U.S. \$202,574,620 from all the donors from 2004 to 17 September 2007.²⁶⁵ These funds have been used in all kinds of mine-related operations in most of the severely mine-affected countries, including ²⁶³ Kevin M. Cahill, M.D.,
Clearing the mine Fields, Solutions to the Global Land Mine Crisis, (New York: Basic Books, 1995),168. ²⁶⁴ Mine Action and effective coordination: the United Nations policy, 36. ²⁶⁵ U.N. Website, http://www.mineaction.org/overview.asp?o=28 (accessed 4 October 2007). Afghanistan, Angola, Azerbaijan, Bosnia and Herzegovina, Cambodia, Chad, Croatia, DRC, Eritrea, Ethiopia, Guatemala, Guinea-Bissau, Iraq, Kosovo (FRY), Lao PDR, Lebanon, FYROM, Mozambique, Nicaragua, Somalia, Sri Lanka, Sudan, Thailand, and Yemen.²⁶⁶ In 2005, the U.N. VTF received total fund support of about \$50 million for mine action for six countries (Afghanistan, Burundi, Democratic Republic of Congo, Eritrea, Lebanon and Sudan).²⁶⁷ Year 2006 has been a record year in respect to the number of donor governments (twenty-two²⁶⁸) making contributions for mine action. Contributions to the Voluntary Trust Fund for Assistance in Mine Action in 2006 are tabulated below. Total contributions together have added up to \$51,029,053—a record level. ²⁶⁶ Resource Mobilization For Mine Action Through The United Nations, 6. ²⁶⁷ Landmine Monitor 2006 Report. ²⁶⁸ U.N. Mine Action 2006 Report, 64. Table 10. Contributions to the Voluntary Trust Fund (VTF) for Assistance in Mine Action in 2006, in U.S\$269 | Donor | Advocacy | Afghanistan | Angola | Burundi | | HQ Coord. | TM1 | | Lebanon | | Unearmarked | Victim
Assistance | Grand
total | |---------------|----------|-------------|---------|---------|-----------|-----------|---------|--------|------------|-----------|-------------|----------------------|----------------| | Australia | | | | | | | Lilita | | 385,800 | | | | 385,800 | | Austria | | | | | | | | | 526,920 | | | | 526,920 | | Canada | | 4,264,029 | | | 104,275 | 434,480 | | 42,477 | | 3,760,840 | | | 9,729,293 | | Chile | | , - , | | | , , , , , | | | , | 50,000 | | | | 50,000 | | Common | | | | | | | | | , | | | | | | Humanitarian | | | | | | | | | | | | | | | Fund | | | | | | | | | | 1,843,750 | | | 1,843,750 | | Czech Rep. | | | | | | | | | 94,616 | | | | 94,616 | | Denmark | | 861,921 | | | | | | 42,923 | 967,199 | | 858,458 | | 2,730,501 | | Estonia | | | | | | | | | 25,042 | | | | 25,042 | | EU | | 6,030,330 | | | | | | | | 403,632 | | | 6,433,962 | | Finland | | 1,151,100 | | | | 529,038 | | | 1,323,500 | | | | 3,003,638 | | Germany | | | | | | | | | 1,000,000 | | | | 1,000,000 | | Individual/ | | | | | | | | | | | | | | | Anonymous | | | | | | | | | | | 485,097 | 8,842 | | | Ireland | | | | | | | | | 328,799 | | | | 328,799 | | Italy | 213,010 | | | | | | | | 2,625,600 | | | | 2,838,610 | | Japan | | | | 553,665 | | | | | | | 373,505 | | 927,170 | | Liechtenstein | | | | | | | | | | | 40,303 | | 40,303 | | Lithuania | | 15,296 | | | | | | | | | | | 15,296 | | Luxembourg | | | | | | | | | 128,140 | | | | 128,140 | | Netherlands | | 1,533,280 | | | 542,000 | | | | 5,000,000 | 3,012,000 | | | 10,087,280 | | New Zealand | | | | | | | | | | | 239,050 | | 239,050 | | Spain | | 1,636,400 | | | | | | | 267,362 | 602,638 | | | 2,506,400 | | Sweden | | | | | | 680,035 | | | | | | | 680,035 | | Switzerland | | | | | | | | | 499,975 | | | | 499,975 | | UK | | 235,090 | | 117,545 | 293,866 | 900,740 | 117,545 | | 2,578,175 | 176,318 | | | 4,419,279 | | U.N. Intl | | | 1 0 5 5 | | | | | | | | | | 1 255 | | School M2-01 | | | 1,255 | | | | | | 2 000 000 | | | | 1,255 | | U.S. | 212.010 | 15 707 116 | 1.055 | (71.010 | 040 141 | 0.544.000 | 117.545 | 05.400 | 2,000,000 | 0.700.170 | 1.006.412 | 0.042 | 2,000,000 | | Grand Total | 213,010 | 15,727,446 | 1,255 | 671,210 | 940,141 | 2,544,293 | 117,545 | 85,400 | 18,924,320 | 9,799,178 | 1,996,413 | 8,842 | 51,029,053 | ²⁶⁹ U.N. Mine Action 2006 Report, 64. Table 11. Contributions to the Voluntary Trust Fund for Assistance in Mine Action for the period from 1 January 2004 to 17 September 2007 (in U.S. dollars)²⁷⁰ | Donor | 2004 20 | 05 20 | 006 2 | 2007 | Total | |-------------------------------------|--------------|--------------|--------------|--------------|---------------| | Andorra | 19,091 | 25,522 | - | 31,800 | 76,413 | | Australia | 895,180 | - | 385,800 | 2,923,400 | 4,204,380 | | Austria | 717,072 | - | 526,920 | - | 1,243,992 | | Belgium | 248,618 | - | - | - | 248,618 | | Canada | 1,973,564 | 8,936,634 | 9,729,293 | 29,940,528 | 50,580,019 | | Chile | - | - | 50,000 | - | 50,000 | | Czech Republic | 15,944 | 80,457 | 94,616 | - | 191,017 | | Denmark | 1,396,202 | 1,623,303 | 2,730,501 | 2,873,588 | 8,623,594 | | Estonia | 6,000 | 2,000 | 25,042 | 10,000 | 43,042 | | European Commission | 17,169,130 | 16,605,646 | 6,433,961 | 21,657,166 | 61,865,903 | | Finland | 1,809,480 | 1,823,280 | 3,003,638 | 1,213,470 | 7,849,868 | | Germany | 260,806 | 1,343,830 | 1,000,000 | - | 2,604,636 | | Holy See | - | 8,000 | - | - | 8,000 | | Ireland | - | 52,496 | 328,799 | - | 381,295 | | Italy | 721,845 | - | 2,838,610 | 716,611 | 4,277,066 | | Japan | 4,098,124 | 7,430,492 | 927,170 | 3,324,949 | 15,780,735 | | Republic of Korea | - | - | - | 100,000 | 100,000 | | Liechtenstein | - | 38,750 | 40,303 | 41,480 | 120,533 | | Lithuania | - | - | 15,296 | - | 15,296 | | Luxemburg | - | - | 128,140 | - | 128,140 | | Malta | 2,000 | - | - | - | 2,000 | | Monaco | 15,000 | - | - | - | 15,000 | | Netherlands | 1,329,500 | 3,435,600 | 10,087,280 | - | 14,852,380 | | New Zealand | 246,660 | 599,220 | 239,050 | 621,476 | 1,706,406 | | Portugal | - | 15,000 | - | - | 15,000 | | Spain | - | - | 2,506,400 | - | 2,506,400 | | Sweden | - | 634,670 | 680,035 | 250,000 | 1,564,705 | | Switzerland | 120,000 | 40,025 | 499,975 | - | 660,000 | | United Arab Emirates | 520,910 | 310,000 | - | 600,000 | 1,430,910 | | United Kingdom of Great Britain and | | | | | | | Northern Ireland | 9,191,400 | 7,155,443 | 4,419,275 | 1,961,500 | 22,727,618 | | United States of America | - | _ | 2,000,000 | - | 2,000,000 | | Roots of Peace | 180,000 | 80,000 | - | - | 260,000 | | Foxcroft School | - | 6,018 | - | - | 6,018 | | Anonymous donor | - | - | 484,392 | - | 484,392 | | United Nations International School | - | - | 1,250 | - | 1,250 | | UNIC Tokyo | - | - | 8,842 | = | 8,842 | | Common Humanitarian Fund (UNDP) | - | - | 1,843,750 | 4,869,525 | 6,713,275 | | Private donations | - | - | 705 | - | 705 | | Total | \$40,936,526 | \$50,246,386 | \$51,029,043 | \$71,135,493 | \$213,347,448 | ²⁷⁰ U.N. Website, http://www.mineaction.org/overview.asp?o=28 (accessed 3 October 2007). The top fifteen contributors to the United Nations Trust Fund for Assistance in Mine Action provided 94.9% of the total resources during the period from 1 January 2004 to 17 September 2007.²⁷¹ Table 12. Top fifteen contributors to the United Nations Trust Fund for Assistance in Mine Action. 272 | Donor | Amount | |-------------------------------------|-------------| | Donor | (\$ U.S.) | | European Commission | 61,865,903 | | Canada | 50,580,019 | | United Kingdom of Great Britain and | | | Northern Ireland | 22,727,618 | | Japan | 15,780,735 | | Netherlands | 14,852,380 | | Denmark | 8,623,594 | | Finland | 7,849,868 | | Italy | 4,277,066 | | Australia | 4,204,380 | | Germany | 2,604,636 | | Spain | 2,506,400 | | United States of America | 2,000,000 | | New Zealand | 1,706,406 | | Sweden | 1,564,705 | | United Arab Emirates | 1,430,910 | | Total | 202,574,620 | ²⁷¹ U.N. Website, http://www.mineaction.org/overview.asp?o=28 (accessed 3 October 2007). 272 Ibid. Central Emergency Response Fund (Formerly Central Emergency Revolving Fund): On 15 December 2005, after the sixty-third plenary meeting, the General Assembly passed, by consensus, the resolution A/RES/60/124²⁷³, which upgraded the former Central Emergency Revolving Fund to the Central Emergency *Response* Fund. But its main responsibilities remained the same. It has been used as an important funding instrument all around the world to help save lives through the provision of quick initial funding at the onset of humanitarian crises.²⁷⁴ Although this fund is mostly not desired by the U.N. agencies due to the requisite that mandates fund reimbursement in six months, the fund managed to collect and disburse some U.S. \$337 million in loans between 1991 and 2005 proving the firm indications that donor funding is forthcoming. The main and frequent use of the fund has been in high-profile crises such as Afghanistan, Iraq and Kosovo, where quick reimbursement is guaranteed by confirmed pledges from donors.²⁷⁵ UNMAS uses the fund when required only to make advances to U.N. organizations and entities.²⁷⁶ U.N. Development Program (UNDP) Thematic Trust Fund for Crisis Prevention and Recovery: These funds are powerful tools aiming to help UNDP deal with its development priorities, including mine action, which enable donors to contribute to ²⁷³ United Nations, Resolution adopted by the General (60/124), 8 March 2006) *Strengthening of the coordination of emergency humanitarian assistance of the United Nations*, http://daccesseds.un.org/doc/UNDOC/GEN/N05/495/04/PDF/N0549504.pdf?OpenElement (accessed 6 October 2007). ²⁷⁴ United Nations Office for the Coordination of Humanitarian Affairs (OCHA) Website, http://ochaonline.un.org/FundingFinance/CERF/tabid/1109/Default.aspx (accessed 6 October 2007). ²⁷⁵ U.N. Report of the Secretary-General, A/60/432, 20 October 2005, Improvement of the Central Emergency Revolving Fund, 3, http://72.14.253.104/search?q=cache:AqSQve04JxAJ:ochaonline.un.org/OchaLinkClick.aspx%3Flink%3Docha%26docid%3D16347+Central+Emergency+Revolving+Fund&hl=en&ct=clnk&cd=2&gl=us">http://72.14.253.104/search?q=cache:AqSQve04JxAJ:ochaonline.un.org/OchaLinkClick.aspx%3Flink%3Docha%26docid%3D16347+Central+Emergency+Revolving+Fund&hl=en&ct=clnk&cd=2&gl=us">http://72.14.253.104/search?q=cache:AqSQve04JxAJ:ochaonline.un.org/OchaLinkClick.aspx%3Flink%3Docha%26docid%3D16347+Central+Emergency+Revolving+Fund&hl=en&ct=clnk&cd=2&gl=us">http://72.14.253.104/search?q=cache:AqSQve04JxAJ:ochaonline.un.org/OchaLinkClick.aspx%3Flink%3Docha%26docid%3D16347+Central+Emergency+Revolving+Fund&hl=en&ct=clnk&cd=2&gl=us">http://72.14.253.104/search?q=cache:AqSQve04JxAJ:ochaonline.un.org/OchaLinkClick.aspx%3Flink%3Docha%26docid%3D16347+Central+Emergency+Revolving+Fund&hl=en&ct=clnk&cd=2&gl=us">http://randama.http:// ²⁷⁶ Mine Action and effective coordination: the United Nations policy, (New York: U.N., June 2005), 21, website http://www.mineaction.org/downloads/1/MAEC_8_2_6_%20final%20PDF.pdf (accessed 4 October 2007). UNDP in support of its thematic priorities. Mine Action is a distinct Service Line in the Crisis Prevention and Recovery practice area.²⁷⁷ Funds made significant contributions to some severely affected countries in order to help them meet their obligations under the Anti-Personnel Mine Ban Convention and tried to support de-mining activities in countries that can demonstrate that their landmine contamination problem can be solved in three to five years and for less than U.S. \$10 million.²⁷⁸ According to the U.N. mine action website,²⁷⁹ the U.N. Development Program (UNDP) mobilizes its own resources for mine action. The Thematic Trust Fund for Crisis Prevention and Recovery raised about \$30 million of the amount UNDP (more than \$70 million) raised between August 2003 and August 2004. According to the 2005 Report,²⁸⁰ \$27,197,231 of \$248,363,675 of income (Japan is the biggest donor for 2005 with \$61,667,288 of donation) was spent on mine clearance (Afghanistan had the largest share of donations and services received with \$15,716,231).²⁸¹ The U.N. Development Group (UNDG) Iraq Trust Fund: This fund received \$1 million in mine action funding from the Republic of Korea in 2005. In 2006, Greece made a significant donation by its €1.9 million (\$2.4 million) commitment.²⁸² The U.N. Trust Fund for Human Security (UNTFHS): Though founded in 1999, the fund made its first donations with more than \$1.7 million to Sudan in 2006. Japan is the UNTFHS' only donor to this fund.²⁸³ ²⁷⁷ Resource Mobilization for Mine Action Through The United Nations, 7. ²⁷⁸ UNDP, 2005 Report on the UNDP Thematic Trust Fund for Crisis Prevention and Recovery, http://www.undp.org/cpr/whats_new/ttf_report_2005.pdf (accessed 6 October 2007). ²⁷⁹ U.N. Mine Action Website, http://www.mineaction.org/section.asp?s=who_pays_for_it (accessed 6 October 2007). ²⁸⁰ UNDP, 2005 Report Thematic Trust Fund. ²⁸¹ Ibid. ²⁸² Land Mine Monitor 2006 Report. ²⁸³ Ibid. UNDP Trac Funding and Country Office Trust Funds: The U.N. uses trac funding resources as core resources, which each year support a substantial number of UNDP mine action programs. UNDP Country Office Trust Funds: The U.N. has another funding mechanism especially for the donors/donor countries who wish to fund the Country Offices directly rather than through UNDP's Thematic Trust Fund for Crisis Prevention and Recovery.²⁸⁴ Management of many country- and project-specific trust funds is conducted by UNDP Country Offices.²⁸⁵ Adopt-A-Minefield (AAM): In an effort to have more interesting and diverse ways to raise funds and address the issue more effectively, the United Nations Association of the USA (UNA-USA) in partnership with the United Nations, Ted Turner's Better World Fund, and the U.S. State Department²⁸⁶ began developing a program in 1998, following the signing of the Ottawa Convention.²⁸⁷ In this program, different from other fund raising activities, the program sponsors actually adopt an entire mine clearance project and provide the necessary funds (normally between \$25,000 and \$40,000)²⁸⁸ to clear a mine field. Since the cost of clearing mine-affected areas differs significantly depending on the type and size of minefield and the complexity of the de-mining task, sponsors may not be able to adopt entire minefields, and make smaller contributions (as little as \$5).²⁸⁹ In this case, funds collected are pooled together and then used in a project, about which the donors are given ²⁸⁴ Resource Mobilization for Mine Action Through the United Nations, 8. ²⁸⁵ Report Prepared by UNMAS, 3.1.3, *The United Nations and Explosive Remnants Of War*, 16 June 2003, www.mineaction.org/ www.mineaction.org/ www.mineaction.org/ www.mineaction.org/ www.mineaction.org/ www.mineaction.org/ <a href="www.mineaction. ²⁹⁶ Hadi, Adopt-A-Minefield: Engaging Civil Society in Mine Action. ²⁹⁷ United Nations Association of the USA Website, http://www.unausa.org/site/pp.asp?c=fvKRI8MPJpF&b=475371 (accessed 7 August 2007). ²⁹⁸ Taz Khaliq, Evaluation Of UNICEF's Support To Mine Action, June 2006, http://www.mineaction.org/downloads/1/Evaluation%20Report%20EMER%20ICC%202005.pdf (accessed 7 November 2007). (MRE), advocacy to stigmatize mine usage and assistance to those injured in blasts.²⁹⁹ UNICEF is actively involved in the different coordination mechanisms established by UNMAS,³⁰⁰ governments, donors and other partners at the global and national levels. UNICEF also participates in the development of the Portfolio of Mine Action Projects, and is involved in the Resource Mobilization Contact Group, the MASG. The Program Funding Office (PFO) and UNICEF National Committees³⁰¹ raise the funds for UNICEF mine action programs.
UNICEF raises funds through Humanitarian Action Reports, National Committees, Consolidated Appeals and bilateral donations directly to Headquarters, country and regional offices. Funds and all other resources collected are managed and dispersed by UNICEF country offices through partnership and service agreements identified in the Country Plan of Action.³⁰² Coordination of relations with donor Governments is conducted mainly through Permanent Missions in capital cities of donor countries. PFO acts as the formal liaison between donor Governments and UNICEF.³⁰³ Host Government Contributions: Mine-afflicted countries are the most eager stake holder in mine-clearance fund raising efforts. But, due to the devastation in most such countries, host governments can not afford to fund national or international demining efforts. Kuwait is one extreme example of a country that can afford to fund all the de-mining efforts conducted in its country.³⁰⁴ (Kuwait contracted de-mining operations to private mine-clearing companies for \$700 million).³⁰⁵ Most of the governments of mine-affected countries provide financial contributions to their national mine action Programs ²⁹⁹ UNICEF Website, http://www.unicef.org/emerg/index_landmines.html (accessed 7 October 2007). ³⁰⁰ Mine Action and Effective Coordination: The United Nations Inter-Agency Policy, 36, http://mineaction.org/downloads/1/MAEC 8 2 6 %20final%20PDF.pdf (accessed 7 October 2007). ³⁰¹ Resource Mobilization For Mine Action Through The United *Nations*, 8. ³⁰² Ibid, 30. ³⁰³ Resource Mobilization For Mine Action Through The United Nations. ³⁰⁴ Roy & Friesen, Historical Uses of Antipersonnel Landmines, 122. ³⁰⁵ Paul Lewis, "Red Cross to Urge U.N. to Adopt A Complete Ban on Land Mines," *New York Times*, 28 February 1994, http://query.nytimes.com/gst/fullp. .html?res=9B0DE2DF143AF93BA15751C0A962958260 (accessed 10 October 2007). when resources permit.³⁰⁶ The U.N. tries to encourage such contributions as they emphasize the significance of U.N./host government partnerships in dealing with the mine problems. ## 2. E.U.: According to Land Mine Monitor,³⁰⁷ the Mine Ban Treaty influences its decision on mine action funding. The EC states "proven commitment of non-State Parties to mine action and the principles of the Mine Ban Treaty" as the E.U.'s funding criteria. The E.U.'s overall purpose in mine clearance is characterized by "Zero Victim Target." In order to achieve this objective, the EU decided to use its sources to support and contribute global efforts toward mine action, both politically and financially. The E.U. has engaged in the mine-related problems since 1995, through resolutions.³⁰⁸ The E.U. financially contributed to mine action through a variety of institutions, especially the U.N. Voluntary Trust Fund for Assistance in Mine Clearance and the International Committee of the Red Cross (ICRC). The E.U. is the biggest single donor to both the United Nations and the ICRC for funds related to mine actions.³⁰⁹ The E.U. contributed more than \in 180 million (except for individual contributions—bilateral or general—realized by member governments) from 1992 to 1998 to support de-mining programs. The overall figure for the period 1997-2004 is more than \in 1 billion, representing more than half of the overall financial contributions to mine action during that period.³¹⁰ This figure has even increased to its record level in 2005 of \in 1.2 billion.³¹¹ In March 2000, one year after the Anti-personnel Landmine Ban Agreement, the annual overall E.U. contributions to de-mining projects reached the record amount of ³⁰⁶ Resource Mobilization For Mine Action Through The United Nations. ³⁰⁷ Landmine Monitor 2006 Report. ³⁰⁸ The EU and Anti-Personnel Landmines Challenge, European Commission Website, http://ec.europa.eu/external_relations/mine/intro/index.htm (accessed 7 October 2007). ³⁰⁹ Ibid ³¹⁰ Ibid. ³¹¹ The European Union Mine Actions in the World, 2006 Edition, 13, http://ec.europa.eu/external_relations/library/publications/26_mines_2006_en.pdf (accessed 7 October 2007). €125 million.³¹² The following year (July 2001), the Council and the European Parliament approved a set of two Regulations (Regulations (EC) N°1724/2001³¹³ and N°1725³¹⁴) on the support of the E.U. activities against Antipersonnel Landmines, laying the foundations of the E.U. policy. The same year, the E.U. Member States and the European Community (E.C.) together contributed a new record figure of €145 million³¹⁵ During the 2002-2004 period, a total E.C. contribution of €157,279 million was committed (€42,081 million committed in 2002, €57,038 million in 2003 and €58,160 million in 2004).³¹⁶ While the 2005 Edition of the "European Union Mine Actions in the World Report" estimated that a budget of about €60 million would be allocated under the Anti-Personnel Landmine (APL) budget line 19 02 04, and the total amount for mine action would reach €140 million (including complementary contributions from the other EC instruments) for the 2005–07 period,³¹⁷ €60 million was allocated to APL budget line 19 02 04 and the total amount for mine action reached €156 million in 2005 alone.³¹⁸ The comparison of E.U. expenditures (2002-2005) with respect to regions is as follows:³¹⁹ ³¹² The EU and Anti-Personnel Landmines Challenge. ³¹³ Regulation (EC) No 1724/2001 of the European Parliament and of the Council of 23 July 2001 concerning *action against anti-personnel landmines in developing countries*, http://ec.europa.eu/external_relations/mine/docs/reg_1724.pdf (accessed 7 October 2007). ³¹⁴ Ibid. ³¹⁵ The EU and Anti-Personnel landmines Challenge. ³¹⁶ The European Road Map towards a Zero Victim Target, The EC Mine Action Strategy & Multi-annual Indicative Programming 2005-2007. Retrieved 8 October 2007 from http://ec.europa.eu/external_relations/mine/docs/strategy_0507 en.pdf. ³¹⁷ The European Union Mine Actions in the World, 2005 Edition, 12, http://ec.europa.eu/external_relations/library/publications/19 mines 2005.pdf (accessed 7 October 2007). ³¹⁸ The European Union Mine Actions in the World, 2006 Edition, 13. ³¹⁹ Ibid., 89. Charts are courtesy of The European Union Mine Actions in the World, 2006 Edition Figure 5. E.U. Mine Clearance Expenditures by Region Table 13. European Union Expenditures as of the beginning of 2006³²⁰ | · · · · · · · · · · · · · · · · · · · | Total (2005) (€) | Total (1999–2004) (€) | |---------------------------------------|------------------|-----------------------| | Africa (Region Wide) | 581.773 | 7.059.244 | | Angola | 19.625.588 | 19.625.588 | | Benin | - | 1.388.080 | | Burundi | 1.502.742 | 132.000 | | Chad | - | 2.767.931 | | Democratic Republic of Congo | 2.786.665 | 8.961.950 | | Eritrea | 628.052 | 21.990.381 | | Ethiopia | 865.600 | 5.026.000 | | Guinea-Bissau | 701.342 | 4.021.353 | | Mauritania | - | - | | Mozambique | 1.898.120 | 50.490.033 | | Senegal | 320.856 | 494.674 | | Somalia | 2.485.410 | 25.410.539 | | Sudan | 15.018.340 | 20.003.607 | | Tunisia | - | - | | Uganda | 1.355.204 | 66.000 | | Asia (Region Wide) | 529.439 | 274 945 | | Afghanistan | 29.354.754 | 30.724.020 | | Armenia | 140.000 | 1.400.000 | | Azerbaijan | 1.667.638 | 5.670.943 | | Cambodia | 4.315.001 | 71.679.288 | | Georgia | 203.359 | 5.792.030 | | Laos | 1.241.532 | 28.759.710 | | Pakistan | 70.500 | - | | Philippines | 32.000 | 5.792.030 | | Sri Lanka | 4.506.490 | 28.031.463 | | Tajikistan | - | 782.500 | | Vietnam | 1.064.123 | 7.407.830 | | Central/Latin America (Region Wide) | - | <u>-</u> | ³²⁰ The European Union Mine Actions in the World, 2006 Edition., 16-84. | 01.11 | 1 100 201 | 10.166 | |-------------------------------|------------|------------| | Chile | 1.198.381 | 40.166 | | Colombia | 297.376 | 2.586.265 | | Nicaragua | 1.174.080 | 17.052.726 | | Peru | 1.000.000 | 26.000 | | Europe (Region Wide) | 1.044.600 | 8.200.000 | | Albania | 4.002.597 | 3.150.099 | | Belarus | 3.000.000 | 8.689 | | Bosnia and Herzegovina | 4.535.106 | 48.024.134 | | Croatia | 1.010.000 | 16.905.539 | | Cyprus | 4.000.000 | 2.520.202 | | Montenegro, Serbia, | 990.000 | - | | Kosovo | 1.120.108 | - | | Russia (CHECHNYA) | 331.058 | 2.739.179 | | Ukraine | 5.910.000 | 229.000 | | The Middle East (Region Wide) | - | - | | Iraq | 12.303.709 | 55.854.347 | | Jordan | 1.325.986 | 16.000 | | Lebanon | - | 13.002.472 | | Syria | 16.000 | 36.000 | | Yemen | 674.196 | 7.330.353 | #### 3. U.S. Funds The U.S. started its humanitarian de-mining efforts in 1988 when it sent an assessment team to Afghanistan.³²¹ Formal establishment of the U.S. Humanitarian Demining Program (October 1993) came in Afghanistan and Cambodia, where the necessary funds were mostly provided by the U.S. government.³²² The program was an inter-agency effort (Department of State, Department of Defense, Agency for International Development) to give maximum support to countries severely affected by landmines. After the establishment of the program, former U.S. humanitarian de-mining programs (Afghanistan 1988, Cambodia 1991, Kuwait 1991, northern Iraq 1992, Somalia 1991, El Salvador 1993, Mozambique 1993) were folded into it.³²³ It is difficult to quantify U.S. humanitarian de-mining funding outlays prior to October 1993.³²⁴ ³²¹ *To Walk The Earth In Safety*, The United States Commitment to Humanitarian De-mining, 3rd Edition November 2001, United States Department of State Bureau of Political-Military Affairs, introduction. ³²² Lincoln Bloomfield, U.S. Humanitarian Mine Action: Making the World Safer, U.S. Foreign Policy Agenda, U.S. Department of State, Vol. 9, No. 1, January 2004, http://usinfo.state.gov/journals/itps/0104/ijpe/bloomfield.htm (accessed 10 October 2007). ³²³ U.S. Department of State, International Information Programs Website, http://usinfo.state.gov/af/Archive/2005/Dec/20-253462.html (accessed 7 November 2007). ³²⁴ Time Line, 19 December 2005, http://www.fredsakademiet.dk/tid/2000/2005/dec05/dec0519.htm (accessed 11 October 2007). Although the U.S. government had estimated to spend about \$1 billion by the end of 2006, the figures turned out to exceed the estimates. For the year 2007 the level of funding was planned as \$58 million and for 2008 it will be \$76 million.³²⁵ Most of U.S. funding contributions for humanitarian de-mining operations are provided by the DOS, the DoD and USAID.³²⁶ Normally, a U.S. humanitarian de-mining program assists a landmine-affected country by establishing a mine action center (MAC) or a national de-mining office, setting up a mine risk education program and a de-mining training program, and often funding actual mine clearance operations. The support continues until host government develops the necessary de-mining capabilities, then responsibility and management of the program is transferred to the host nation government. According to "Humanitarian De-mining Programs Policy and Procedures Manual January 2002 edition," when a government requests U.S. contributions for their landmine contamination problem, the Mine Action Request Approval Process flows as follows: - The U.S. normally contributes to the landmine affected country's requests through the U.S. embassy in the country. In order to be eligible to begin the process, the country's request should come at least from a ministry/deputy ministry. - The U.S. also demands the requesting government submit a formal written request explaining their targets with the landmine problem. - After the U.S. Embassy's approval of the request, it is sent to PM/HDP (Office of Humanitarian De-mining Programs). Stevens revealed in his email (based on the information provided by Colonel Yori Escalante³²⁸ (USMC), who serves as Deputy Director for Programs of Office of Weapons Removal & Abatement and who manages office's humanitarian mine action programs worldwide) that: White House Website, http://www.whitehouse.gov/omb/expectmore/detail/10001103.2004.html (accessed 9 October 2007). ³²⁶ Jenny Lange, *The U.S. Humanitarian Mine Action Program: Helping Countries "Get on Their Feet*," The Journal of Mine Action, Issue 7.1, April 2003, http://maic.jmu.edu/journal/7.1/focus/lange/lange.htm (accessed 16 October 2007). ³²⁷ Humanitarian De-mining Programs Policy And Procedures Manual, January 2002 Edition), 19-20. ³²⁸ Email from John E. Stevens III, Foreign Affairs Officer, Office of Weapons Removal & Abatement, Bureau of Political-Military Affairs, U.S. Department of State, (Received 16 October 2007). The mine-affected country would come to the U.S. Embassy in their capital and request that the U.S. provide Humanitarian Demining assistance. The U.S. Embassy then documents that request in an official correspondence (known as a "Cable"), to the Office of Weapons Removal and Abatement (our office PM/WRA), in the U.S. Department of State's Bureau of Political-Military Affairs. - PM/HDP bring this issue up on the next scheduled meeting of the Policy Coordination Committee (PCC) Subgroup on Humanitarian Mine Action (chaired by the National Security Council).³²⁹ - PCC Subgroup on Humanitarian Mine Action, with the U.S. Department of State, the U.S. Department of Defense (DoD), the U.S. Agency for International Development (USAID), and the U.S. Centers for Disease Control and Prevention, approves, develops, coordinates and evaluates whether the request conforms to U.S. Directives, Strategies, and other national imperatives.³³⁰ For example, the United States never sponsors landmine stockpile destruction, considering that stockpiles don't cause an urgent danger to security and health.³³¹ - If the PCC Subgroup decides to approve the request, PCC is informed with a Program Determination Letter and directs PM/HDP to carry out a Policy Assessment Visit (PAV) to assess policy issues and find out if the program is relevant to U.S. policies and strategies. Stevens states the same procedure³³² as: Once the visit is complete, both OSD and the Dept of State determine who is the best suited to execute the Humanitarian Demining assistance, based upon several factors which include military relations and the humanitarian need. If OSD is the agency of choice, U.S. military personnel physically train the host nation's military to conduct the de-mining. The U.S. military personnel serve only as advisers. If the Department of State is the choice, PM/WRA determines whether a contract or the use of a Non-Governmental Organization (NGO) is required. In the past, NGOs have been used mainly for clearance on their own, whereas contractors have worked with the host nation to develop the national capacity to take on the Humanitarian De-mining over time. Additionally, an NGO may be [used] instead of a contractor if the political climate in the region indicates that this is necessary. Many countries not sympathetic to U.S. policies may be more ³²⁹ To Walk to the Earth in Safety, 6th Edition, 2. ³³⁰ Ibid., 2. $^{^{}m 331}$ Lange, The U.S. Humanitarian Mine Action Program: Helping Countries "Get on Their Feet." ³³² Email from John E. Stevens III. likely work with a mine action NGO than a contractor, regardless of the fact that both are U.S. funded, since several of our more effective NGOs are foreign-based. The decision to use one NGO over another or one contractor over another is based upon many things. For NGOs, their experience, their abilities and capabilities, their reputation in the region or country all factor into our selection decision. For contractors, our contract assessment of them is based on value and performance. - The PCC Subgroup may disapprove the request. Alternatively, it either proposes an emergency de-mining initiative or quick reaction de-mining force (founded by the U.S. Department of State's former Office of Humanitarian De-mining Programs that is based in Mozambique.³³³) - When the Country Plan (CP) is approved, and after PM/HDP has received funds, resources are allocated to provide the support. Also, the U.S. Embassy in the requesting country assigns a person(s) with the surveillance responsibility of local management of the program.³³⁴ Although lots of U.S. and international funding resources may be allocated to different Humanitarian De-mining (HD) activities in various countries, there are two main resources allocated: Nonproliferation, Antiterrorism, De-mining and Related (NADR-DoD funding support is normally given under NADR³³⁵) and Overseas Humanitarian, Disaster, and Civic Aid (OHDACA). If NADR funds are allocated, funds must be obligated at least six weeks prior to the end of each fiscal year. NADR funds can be used to provide funding to the de-mining programs executed by organizations like the U.N. and the Organization of American States. These funds may be shifted to the Defense Security Cooperation Agency, directly to an American Embassy or to an operational element of the DoD to fund services and equipment.³³⁶ If OHDACA funds are allocated, the Regional Commander-in-Chief has the authority to decide how the funds should be used. ³³³ Hayden Roberts, *The Quick Reaction De-mining Force: The United States' Response to Humanitarian Demining Crises*, Journal of Mine Action, Issue 8.1, June 2004, http://maic.jmu.edu/journal/8.1/focus/roberts/roberts.htm (accessed 11 October 2007). ³³⁴ Humanitarian De-mining Programs Policy And Procedures Manual January 2002 Edition, 12, website http://www.state.gov/documents/organization/8758.pdf, (accessed 11 October 2007). ³³⁵ Lange, The U.S. Humanitarian Mine Action Program: Helping Countries "Get on Their Feet." 336 Ibid. Figure, courtesy of Humanitarian De-mining Programs Policy And Procedures Manual Figure 6. Request and Approval Phase of a U.S. Humanitarian Demining Program The U.S. government makes contributions to the other humanitarian de-mining organizations as well. One of the organizations trying to raise funds for humanitarian demining is the Slovenia-based International Trust Fund (ITF) for De-mining and Victims Assistance, which has been assisting mine-affected countries in the Balkan region. The U.S. Congress appropriated \$28 million dollars for the ITF in May 1998. According to the ITF data base, overall U.S. contributions to ITF have reached \$101.075.214 as of 11 October 2007. But the U.S. Report "To Walk to the Earth in Safety, 6th Edition" gives other figures, shown in the table below. ³³⁷ U.S. Department of State, International Information Programs Website, http://usinfo.state.gov/af/Archive/2005/Dec/20-253462.html (accessed 11 October 2007). ³³⁸ ITF Website, http://www.itf-fund.si/donatorji/donatorji.asp (accessed 11 October 2007). Table 14. U.S. Humanitarian Mine Action Program Global Funding History (FY 1993-2006) (X \$1000)³³⁹ | Country | 1993 – 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006
(Estimate) | Total | |-------------|-------------|--------|-------|-------|-------|-------|-------|--------|--------|--------|--------|--------------------|---------| | Afghanistan | 12,200 | 2,000 | 3,000 | 2,200 | 2,615 | 3,000 | 2,800 | 12,864 | 22,925 | 42,794 | 14,400 |
13,500 | 134,298 | | Albania | | - | - | - | - | 1,049 | 684 | 326 | 1,417 | 2,090 | 1,000 | - | 6,566 | | Angola | 5,070 | 4,500 | 1,868 | 3,132 | - | 3,096 | 3,844 | 3,700 | 3,500 | 6,100 | 6,823 | 5,960 | 47,593 | | Argentina | - | 1 | 1 | 1 | - | - | - | 550 | - | - | - | - | 750 | | Armenia | 1,148 | 1 | 1 | 1 | 1 | 1,410 | 850 | 4,441 | 250 | 1,267 | 1 | - | 9,366 | | Azerbaijan | - | 1 | 1 | 1 | 140 | 1,610 | 1,100 | 4,170 | 3,200 | 2,772 | 3,983 | 2,800 | 19,775 | | Bosnia | - | 11,288 | 5,375 | 9,400 | 8,480 | 5,500 | 5,461 | 5,650 | 3,460 | 3,500 | 3,873 | - | 61,987 | | Cambodia | 6,455 | 1,670 | 2,584 | 2,750 | 2,800 | 3,060 | 4,579 | 4,209 | 4,110 | 4,631 | 6,925 | 4,900 | 48,673 | | Chad | - | 1 | 1 | 1,900 | 1,732 | 639 | 300 | 350 | 661 | 1,206 | 1,169 | 2,200 | 10,157 | | Chile | - | 1 | 1 | 1 | 1 | 1 | 1 | 1 | - | 1 | 735 | 1,100 | 1,835 | | Colombia | - | 1 | 1 | 1 | 1 | 1 | 1 | 1 | - | 1 | - | 600 | 600 | | Country | 1993 – 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | Total | ³³⁹ To Walk the Earth in Safety, 6th Edition, 49-53. | Croatia | - | - | - | - | 600 | 2,975 | 2,658 | 4,570 | 1,779 | 1,500 | 2,300 | - | 16,382 | |---------------|-------------|-------|------|-------|-------|-------|-------|-------|--------|--------|--------|-------|--------| | Djibouti | - | - | - | - | - | 973 | 1,123 | 404 | 500 | - | - | - | 3,000 | | DR of Congo | - | - | - | - | - | - | - | 800 | - | - | - | - | 800 | | Ecuador | - | i | - | - | 1,000 | 1,412 | 1,663 | 1,010 | - | - | 507 | 900 | 6,492 | | Egypt | - | - | - | - | - | 10 | 708 | - | - | - | - | - | 718 | | El Salvador | 1,000 | 500 | - | - | - | 150 | 300 | 300 | 450 | 450 | 400 | - | 3,550 | | Eritrea | 3,850 | 1,437 | 718 | 1,444 | 10 | 650 | 1,205 | 1,752 | 2,400 | 1,452 | 2,800 | 400 | 18,118 | | Estonia | - | 1 | - | - | 335 | 998 | 853 | 200 | 235 | - | - | 19 | 2,640 | | Ethiopia | 3,862 | 1,437 | 790 | 1,830 | 10 | 450 | 355 | 2,125 | 700 | 400 | 400 | - | 12,359 | | Georgia | - | - | - | 39 | - | 1,137 | 1,000 | 1,100 | 1,050 | 1,504 | 3,000 | 1,838 | 10,668 | | Guinea Bissau | - | - | - | - | - | 99 | 489 | - | 225 | | - | 2,420 | 3,233 | | Honduras | - | - | - | - | - | - | - | - | - | - | - | 200 | 200 | | Country | 1993 – 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | Total | | Iraq | - | 1 | - | - | - | - | - | - | 15,568 | 61,000 | 21,679 | - | 98,247 | | Jordan | - | 300 | 400 | 500 | 2,759 | 3,266 | 1,251 | 1,150 | 1,293 | 1,350 | 400 | 90 | 12,759 | |------------|-------------|-------|-------|-------|-------|--------|-------|-------|-------|-------|-------|-------|--------| | Kenya | - | - | - | - | - | - | - | 400 | - | - | - | - | 400 | | Kosovo | - | 2,307 | 1,816 | 2,378 | 5,173 | 10,388 | 3,053 | 1,681 | - | - | - | - | 26,796 | | Laos | 809 | 2,550 | 5,537 | 3,564 | 3,996 | 1,486 | 993 | 1,828 | 1,700 | 1,912 | 3,200 | 3,300 | 30,875 | | Lebanon | - | - | - | 591 | 1,030 | 1,297 | 1,600 | 1,200 | 2,564 | 2,755 | 4,270 | 1,900 | 17,207 | | Liberia | 1,115 | 225 | 1 | 500 | 1,000 | - | - | - | 416 | 173 | - | 1 | 3,429 | | Macedonia | 1 | 1 | 1 | 1 | - | 1 | 1,000 | 505 | 97 | - | - | 1 | 1,602 | | Mauritania | 1 | 1 | 1 | 1 | 984 | 1,584 | 1,523 | 661 | 595 | - | - | 1 | 5,347 | | Moldova | , | 1 | 1 | 1 | 71 | - | - | - | - | - | - | 1 | 71 | | Mozambique | 10,465 | 300 | 3,317 | 3,600 | 3,000 | 4,040 | 2,480 | 2,410 | 3,032 | 1,842 | 2,736 | 1,835 | 39,057 | | Namibia | 1,435 | 500 | 1,885 | 2,358 | 1,053 | 485 | 40 | 65 | 600 | 1 | - | 1 | 8,421 | | Country | 1993 – 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | Total | | Nigeria | - | - | - | - | - | - | - | 1,449 | - | - | - | - | 1,449 | | (Honduras,
Costa Rica,
Guatemala &
Nicaragua) | 1,360 | 600 | 1,980 | 3,120 | 3,342 | 4,363 | 2,520 | 2,345 | 2,189 | 3,611 | 1,776 | 1,740 | 28,946 | |--|-------------|------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------| | Oman | | - | - | - | 4 | 1,196 | 1,143 | 495 | - | - | - | 105 | 2,943 | | Peru | - | - | - | - | 1,000 | 1,411 | 1,611 | 875 | 422 | - | - | - | 5,319 | | Philippines | - | - | - | - | - | - | - | - | - | 750 | - | - | 750 | | Rwanda | 4,880 | 500 | 2,110 | 2,125 | 750 | 285 | 400 | 350 | 375 | - | - | - | 11,775 | | Senegal | - | - | - | - | - | - | - | - | 833 | 1,021 | 1,000 | - | 1,854 | | Sierra Leone | - | 1 | 1 | - | - | 61 | 32 | 1,000 | - | - | - | - | 1,093 | | Somalia | - | - | - | 343 | 1,150 | 1,400 | 1,400 | 1,200 | 450 | - | - | - | 5,943 | | Sri Lanka | 100 | 200 | 200 | 383 | 300 | 400 | 450 | 612 | 2,824 | 2,700 | 3,200 | 2,800 | 14,169 | | Sudan | - | - | - | - | - | - | - | - | 896 | 2,858 | 2,500 | 2,400 | 8,654 | | Country | 1993 – 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | Total | | Swaziland | - | - | - | 210 | 828 | 8 | - | - | - | - | - | - | 1,046 | | Tajikistan | - | - | - | - | - | - | - | - | - | 7 | - | 100 | 107 | | Tanzania | - | - | 300 | - | - | - | 300 | 600 | - | - | - | - | 1,200 | |---|----------|----------|----------|----------|----------|-----------|----------|-----------|-----------|-----------|-----------|------------|-------------| | Thailand | | - | 1 | 77 | 2,823 | 2,152 | 1,499 | 718 | - | - | 8 | - | 7,277 | | Tunisia | | - | 1 | - | - | - | - | - | - | - | - | 1,247 | 1,247 | | Uganda | 1,000 | - | - | - | - | - | - | - | - | - | 500 | - | 1,500 | | Yemen | - | - | 78 | 3,892 | 1,678 | 1,946 | 1,028 | 750 | 750 | 773 | 754 | 800 | 12,449 | | Zambia | | - | 1 | - | - | 12 | 772 | 1,240 | 450 | - | - | - | 2,474 | | Zimbabwe | - | - | 1 | 2,180 | 1,743 | 1,905 | 523 | - | - | - | - | - | 6,351 | | **ITF | - | - | - | - | 6,175 | 10,141 | 12,684 | 14,000 | 10,000 | 9,941 | 9,920 | - | 72,861 | | Total
(Including
Other
Expenditures) | \$71,664 | \$36,129 | \$55,301 | \$74,992 | \$82,236 | \$110,746 | \$91,116 | \$106,929 | \$118,104 | \$180,263 | \$122,281 | \$ 57,052* | \$1,105,410 | While being estimated as \$55M, it was funded as \$65M for 2006. 340 ^{**} The amounts of U.S. donations to ITF according to ITF 341 , differs from those of "To Walk to the Earth in Safety, 6^{th} Edition" 342 ³⁴⁰ White House Website, http://www.whitehouse.gov/omb/expectmore/detail/10001103.2004.html (accessed 9 October 2007). ³⁴¹ ITF Website, <a href="http://www.itf-fund.si/donatorji/donator ³⁴² To Walk to the Earth in Safety, 6th Edition, 49-53. Table 15. U.S. Multi Year Mine Action Contributions to U.N.³⁴³ | | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | Total | |--|--------------|--------------|--------------|--------------|------|------|---------------|--------------|---------------| | Advocacy & Prevention: Campaign Support | \$0 | \$0 | \$20,893,860 | \$0 | \$0 | \$0 | \$0 | \$0 | \$20,893,860 | | Integrated Mine
Action: | \$10,571,000 | \$51,670,182 | \$0 | \$50,963,000 | \$0 | \$0 | \$37,874,000 | \$59,427,000 | \$210,505,182 | | Mine Awareness:
Education | \$2,556,438 | \$0 | \$2,986,995 | \$0 | \$0 | \$0 | \$112,000 | \$0 | \$5,655,433 | | Mine Awareness:
General / Unspecified | \$0 | \$0 | \$500,000 | \$40,000 | \$0 | \$0 | \$773,000 | \$0 | \$1,313,000 | | Mine Awareness:
Training | \$0 | \$0 | \$4,363,000 | \$0 | \$0 | \$0 | \$0 | \$0 | \$4,363,000 | | Mine Clearance:
Demining | \$0 | \$0 | \$9,211,144 | \$1,400,000 | \$0 | \$0 | \$111,593,000 | \$9,225,000 | \$131,429,144 | | Mine Clearance:
Equipment | \$16,690,000 | \$71,000 | \$7,052,984 | \$3,653,000 | \$0 | \$0 | \$0 | \$0 | \$27,466,984 | | Mine Clearance:
General / Unspecified | \$0 | \$1,290,000 | \$7,615,500 | \$6,345,000 | \$0 | \$0 | \$8,724,000 | \$16,442,000 | \$40,416,500 | | Mine Clearance:
Mapping |
\$0 | \$0 | \$1,196,000 | \$0 | \$0 | \$0 | \$0 | \$0 | \$1,196,000 | | Mine Clearance:
Quality Assurance | \$0 | \$0 | \$4,363,000 | \$0 | \$0 | \$0 | \$0 | \$0 | \$4,363,000 | | Mine Clearance:
Training | \$9,610,000 | \$2,015,000 | \$7,824,405 | \$0 | \$0 | \$0 | \$0 | \$0 | \$19,449,405 | | | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | Total | ³⁴³ Data is derived from U.N. Mine Investment Website, http://www.mineactioninvestments.org/frameset.asp (accessed 10 October 2007). | Research & Development: Equipment Development | \$0 | \$0 | \$2,974,730 | \$0 | \$0 | \$0 | \$0 | \$0 | \$2,974,730 | |--|--------------|--------------|--------------|--------------|-----|-----|---------------|--------------|---------------| | Research & Development: General / Unspecified | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$450,000 | \$0 | \$450,000 | | Victim Assistance:
General / Unspecified | \$0 | \$0 | \$4,363,000 | \$0 | \$0 | \$0 | \$923,000 | \$900,000 | \$6,186,000 | | Victim Assistance:
Medical | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$400,000 | \$0 | \$400,000 | | Victim Assistance: Physical Rehabilitation | \$0 | \$0 | \$4,363,000 | \$0 | \$0 | \$0 | \$0 | \$0 | \$4,363,000 | | Victim Assistance: Prosthetics / Orthotics | \$0 | \$1,800,000 | \$0 | \$450,000 | \$0 | \$0 | \$0 | \$0 | \$2,250,000 | | Victim Assistance:
Vocational
Rehabilitation | \$0 | \$0 | \$876,714 | \$0 | \$0 | \$0 | \$0 | \$0 | \$876,714 | | Year Total: | \$39,427,438 | \$56,846,182 | \$78,584,332 | \$62,851,000 | \$0 | \$0 | \$160,849,000 | \$85,994,000 | \$484,551,952 | The Office of Weapons Removal and Abatement in the U.S. Department of State's Bureau of Political-Military Affairs has awarded a total of more than \$2.2 million to twenty-three NGOs in 2007. These grants, described below, augment the U.S. Department of State's projected FY 2007 budget of over \$65.3 million for humanitarian mine action and small arms/light weapons abatement.³⁴⁴ The funds transferred to the NGOs by the U.S. in 2007 are as follows: - \$199,914 to Norwegian Peoples Aid to develop the South Sudan Demining Commission's capacity to survey landmine and explosive remnants of war infestation there; and to improve the Cambodian Mine Action and Victims Assistance Authority's national capacity by developing the collection, management and dissemination of information on mine action in that country. - \$199,897 to the Demining Agency for Afghanistan to provide vocational training to 120 former humanitarian de-miners in Afghanistan. - \$187,084 to the International Eurasia Press Fund to support the Tartar Azerbaijan Mine Victims Association and establish regional branches in Azerbaijan's Aghstafa and Fizuly regions. - \$136,245 to MAG America to destroy a hazardous stockpile of unexploded ordnance (UXO) at a metal recycling facility in Laos, and educate Lao scrap metal dealers about UXO hazards; and to conduct an assessment mission in Senegal building on existing data about the explosive hazards and small arms/light weapons problems there, determine the type of intervention required, and establish the feasibility of implementing related abatement projects. - \$128,075 to Afghanistan Technical Consultants to provide low-cost community-based landmine clearance in Afghanistan, thereby assisting the livelihood of poor villagers and increasing their food security. - \$115,203 to the Humpty Dumpty Institute to expand a landmine survivors assistance mushroom-growing project in Quang Tri province, Vietnam; and to increase its own capacity to initiate new proposals linking U.S. food aid, mine action, and subsequent agricultural and economic development. - \$109,907 to The Marshall Legacy Institute to support a series of fundraising athletic runs by Slovenia's Ambassador to the United States to benefit the International Trust Fund for Demining and Mine Victims Assistance; to support the Children Against Mines Program (CHAMPS) efforts to rehabilitate three young Bosnian landmine survivors; and to ³⁴⁴ U.S. Department of the State, Office of the Spokesman, Media Note, May 29, 2007 "New Grants to Deal With Explosives Remnants of War and Landmines" http://www.state.gov/r/pa/prs/ps/2007/may/85717.htm (accessed 16 October 2007). - provide six mine detecting dogs to a country that receives assistance from the U.S. Humanitarian Mine Action Program. - \$100,000 to **the Mine Clearance Planning Agency** to continue the clearance of landmines and explosive remnants of war in Afghanistan. - \$100,000 to **Shamshad TV** to create and broadcast mine risk education public service messages and dramas in Pashto and Dari to alert the populations of Afghanistan, Pakistan, and Iran about the dangers of landmines and explosive remnants of war. - \$100,000 to the Centro Integral de Rehabilitaticion de Colombia to assist survivors of landmines and explosive devices in the department of Santander, Colombia. - \$100,000 to **Viet-Nam Assistance for the Handicapped** to create a pilot program to teach mine risk education in Nghe An province, Vietnam. - \$99,652 to **DanChurchAid** to foster public support in Burundi for community disarmament of small arms/light weapons via the national Council of Churches of Burundi, and to produce publicity in support of the Government of Burundi's disarmament program. - \$99,500 to **Cleared Ground Demining** to provide a roving Explosive Ordnance Disposal capability to reduce the impact of explosive remnants of war in Guinea-Bissau, to be supported by matching funds from other donors. - \$99,250 to **the Iraq Health and Social Care Organization** to develop the capacity of the Iraqi government and local non-governmental organizations to conduct mine risk education there. ("Mine risk education" includes teaching about the dangers of unexploded ordnance, including any unexploded cluster munitions and abandoned ordnance, as well as the risks of entering mined areas or tampering with landmines.) - \$95,250 to the **Survey Action Center** to develop and validate a predictive tool for identifying communities and suspected hazard areas in Afghanistan that have the highest probability of creating new victims, thereby contributing to the efficient distribution of scarce mine action resources in order to reduce the threats to those communities and lower victim levels. - \$85,638 to **Cranfield University** to develop quality- and performance-management guidelines for mine action in Afghanistan and Laos. - \$75,000 to the Polus Center for Social & Economic Development for a matching grant to support the CoffeeLands Landmine Survivors Trust Awareness project to promote coffee companies' investing in landmine survivors assistance; and a related mine survivors assistance project. - \$61,722 to **Catholic University** to further the development of an autonomous landmine detection system based on a hovercraft platform. - \$55,000 to **Freedom Fields USA** for landmine clearance in Battambang province, Cambodia, to be matched by private funds. - \$50,000 to **the HALO Trust** to clear landmines in the K5 mine belt in Northwest Cambodia, to be matched by private funds. - \$30,000 to **Counterpart International** for its "Safe Farms, Safe Schools" project to reduce explosive remnants of war contamination in Quang Binh province, Vietnam, build 10 safe playgrounds in impacted areas, and teach mine risk education. - \$20,000 to **Clear Path International** to support the "AbilityTrek" bicycle tour across the United States by amputee endurance cycler Dan Sheret to raise at least \$60,000 in new funds for war victims in Cambodia and Iraq. - \$11,657 to the Mine Action Information Center at James Madison University to create a catalog of global training and education opportunities for organizations that deal with small arms/light weapons, landmine, and explosive remnants of war reduction. #### 4. International Trust (ITF) Funds The International Trust Fund for Demining and Mine Victims Assistance (ITF) was established by the government of the Republic of Slovenia on 12 March 1998.³⁴⁵ First established to help Bosnia and Herzegovina its landmine problem, ITF expanded its operations to the other affected countries in South-Eastern Europe (SEE), including Albania, Croatia, Macedonia and Serbia and Montenegro.³⁴⁶ After being asked by mine-affected countries and donors to expand operation to other mine-affected regions and countries, ITF's Board of Advisers—which included the following twenty-nine members (The number of members increased to thirty-two by inclusion of Slovakia, Spain and Serbia)³⁴⁷: Austria, Belgium, BiH, Canada, Croatia, Croatia Without Mines, the Czech Republic, Denmark, the European Union, France, the Geneva International Centre for Humanitarian Demining (GICHD), Germany, the Institute for Rehabilitation of the Republic of Slovenia (IRRS), Ireland, Japan, Korea, Kuwait, Luxembourg, ³⁴⁵ Dorijan Maršič and Iztok Hočevar, *ITF: A Look at the Past, Present and Future of Mine Action*, Journal of Mine Action, Issue 9.1, August 2005, International Trust Fund for Demining and Mine Victims Assistance Website: http://maic.jmu.edu/JOURNAL/9.1/Focus/marsic/marsic.htm (accessed 14 October 2007). ³⁴⁶ ITF Website, http://www.itf-fund.si/dokumenti/dokument.asp?id=2 (accessed 14 October 2007). ³⁴⁷ ITF 2006 Report, 12, http://www.itf-fund.si/docdir/ITF%20Annual%20Report%202006.pdf (accessed 14 October 2007). Norway, Qatar, the Red Cross of Slovenia, the Republic of Slovenia, SPEM (a Slovenian public relations company), the Survey Action Centre, Sweden, Switzerland, the United Nations Development Program (UNDP), the United Kingdom and the United States—approved the extension of ITF operations to Cyprus and the Caucasus
(Armenia, Azerbaijan and Georgia).³⁴⁸ To reach the desired funds needed for landmine action, ITF relies on a wide variety of private and public donors in SEE. In order to ensure that the donations are useful, ITF maintains close coordination with the governments and mine action centers of the mine affected countries.³⁴⁹ ITF began its fund-raising efforts with symbolic donations from Slovenia and the U.S. in May 1998 (\$1.45 million was raised in 1998 from donors and matched³⁵⁰ by the U.S.³⁵¹) The organization raised \$30,750,883 in only one year³⁵² (year 2006) and \$236,164,660 overall since beginning its fundraising efforts³⁵³ by donations from over 100 donors.³⁵⁴ A general overview of donation trends illustrates the substantial rise in fundraising. The U.S. uses ITF as the means for fund support (overall U.S. contributions total \$101,075,210³⁵⁵) to mine action in the Balkans.³⁵⁶ ³⁴⁸ Maršič & Hočevar, ITF: A Look at the Past, Present and Future of Mine Action. ³⁴⁹ ITF Website, http://www.itf-fund.si/dokumenti/dokument.asp?id=2 (accessed 14 October 2007). ³⁵⁰ ITF Website, http://www.itf-fund.si/donatorji/donatorji.asp?vecerje=0&walk=0&id_donator=-1&leto=1998&sum=2 (accessed 14 October 2007). ³⁵¹ The Matching-Fund means that for every dollar that the ITF raises from donors, the US matches it with an additional dollar, so the effect of the donation is thus doubled. This later proved to be a "magical formula" that attracted many new donors such as Norway, Croatia, Canada, the European Union, Germany, Switzerland, Slovenia, the United Kingdom and many other countries, companies and individuals that also account for a major share of the ITF fund-raising. Slovenian government publications, "ITF-Slovenia July 2004" Report, http://www.ukom.gov.si/eng/slovenia/publications/facts/itf.pdf (accessed 14 October 2007). ³⁵² ITF 2006 Report, 8, http://www.itf-fund.si/docdir/ITF%20Annual%20Report%202006.pdf (accessed 14 October 2007). ³⁵³ ITF Website, http://www.itf-fund.si/donatorji/donatorji.asp (accessed 6 October 2007). ³⁵⁴ ITF 2006 Report, 13, http://www.itf-fund.si/docdir/ITF%20Annual%20Report%202006.pdf (accessed 15 October 2007). ³⁵⁵ ITF Website, http://www.itf-fund.si/donatorji/donatorji.asp?vecerje=0&walk=0&id_donator=66&leto=-1&sum=2 (accessed 15 October 2007). Table 16. ITF Annual Fundraising Trends³⁵⁷ For all money raised, ITF takes an overhead of 3 percent to cover costs connected to the solicitation process: awarding, monitoring and supervision of contract, project evaluation and reporting. The distribution of ITF administration and project costs in 2006 was: salaries 55.3%, supplies 19.1%, external services 9.8%, fund raising expenses 7.1%, insurance 3.4%, printed materials 1.5%, assets 1.4%, other costs 1.3%, seminars and training 1.1%.³⁵⁸ Eighty percent of the funds raised were spent on de-mining operations, about half of which went to the operations held in Bosnia and Herzegovina.³⁵⁹ With the help of this money, 13,355 landmines and 14,266 Unexploded Ordnance were ³⁵⁶ Jenny Lange, "Funding Mine Risk Education, Saving Lives Around the Globe," *Journal of Mine Action*, Issue 6.3, http://www.maic.jmu.edu/JOURNAL/6.3/features/lange/lange.htm (accessed 15 October 2007). ³⁵⁷ ITF 2006 Report, 17. ³⁵⁸ ITF 2006 Report, 24. ³⁵⁹Lt Col Klaus-Peter Koschny, MASG in the Balkans, Journal of Mine Action, Issue 7.2, August 2003, German Permanent Mission to the United Nations, http://www.maic.jmu.edu/Journal/7.2/focus/koschny/koschny.htm (accessed 15 October 2007). destroyed and 24,310,985m² of area cleared³⁶⁰—more than two thirds of all cleared territory so far.³⁶¹ The administration and project costs covered by the fee also include the operating expenses of the ITF Headquarters at Ig and the Implementation Offices in Croatia and Bosnia and Herzegovina, monitoring visits by ITF staff in the field, organization of meetings of the Board of Advisors as well as the organization of workshops and production of reports and related materials.³⁶² ITF ensures donors their contributions are spent effectively and efficiently by providing visibility of donations. In addition to that, donors are named openly in periodic ITF publications and reports.³⁶³ ITF experience in ongoing mine action support activities grew significantly in recent years. While cost of de-mining was in the past about U.S. \$50 per square meter, ITF states that they are now able to award contracts at a maximum of U.S. \$2.3 per square meter.³⁶⁴ In addition, administrative costs were approximately four times higher before ITF.³⁶⁵ ITF's funding mechanism and source selection process for de-mining are as follows:³⁶⁶ - ITF automatically puts out the projects to open solicitation provided that the project has matching funds. If not, the priorities of the projects are decided by the respective national authority, typically the Mine Action Centre (MAC). - After analyzing the appeal from MAC, the ITF will put out the project to open solicitation (if accepted by ITF). ³⁶⁰ ITF Website, http://www.itf-fund.si/demining/polja.asp?id_tip=1&id_drzave=1 (accessed 15 October 2007). ³⁶¹ Quarterly Of The Hans-Böckler-Foundation, SEER, South-East Europe Review for Labor and Social Affairs, Volume 5, Number 4, March 2003, http://www.boeckler.de/pdf/south_east_europe_review_2002_04.pdf(accessed (accessed 15 October 2007). ³⁶² Regional Cooperation in Mine Action: The Case of South-Eastern Europe, Geneva, November 2005, 6, http://www.gichd.org/fileadmin/pdf/publications/Regional Cooperation in MA 2005.pdf (accessed 14 October 2007). ³⁶³ Maršič & Hočevar, ITF: A Look at the Past, Present and Future of Mine Action. ³⁶⁴ Regional Cooperation in Mine Action: The Case of South-Eastern Europe. ³⁶⁵ Quarterly Of The Hans-Böckler-Foundation, SEER, South-East Europe Review for Labor and Social Affairs, Volume 5, Number 4, March 2003, 69. ³⁶⁶ Ibid., 7. - After solicitation, an Evaluation Commission made up of the ITF, the donor or donors, the MAC of the country where the activities are to be implemented and a representative of the United Nations Development Program (UNDP) selects the winning bid by a physical meeting. - Criteria for selection for a contract in South-Eastern Europe include: the bidding organization's experience in the relevant area of mine action, the equipment it has available and its successful accreditation to operate in one of the countries of the region with a demonstrable existing capacity.³⁶⁷ - After receiving bids, ITF evaluates the bids technically. Then, the targeted minefields are examined by ITF Implementation Office staff prior to demining, to determine the de-mining priority. - The bulk of donations to the ITF are being allocated to mine and battle area clearance. Knowing that increasing the number of donors will be tough, ITF tries to maintain good relationships with the current donors and find new public and private donors. Another fundraising tool ITF uses is motivating donors to make unilateral contributions to any contaminated area.³⁶⁸ ³⁶⁷ Rebecca Roberts & Gary Littlejohn, Maximizing the Impact Tailoring Mine Action to Development Needs, PRIO Report 5/2005, 37, http://www.prio.no/files/file47211 amac report 5-2005 final.pdf?PHPSESSID=9d49c5832ceab87a7de69d97d70a42eb (accessed 15 October 2007). ³⁶⁸ Maršič & Hočevar, ITF: A Look at the Past, Present and Future of Mine Action. Table 17. Overall Donations to ITF³⁶⁹ | DONOR | DONATION | |---|-------------------| | Adopt-a-Minefield | 3,158,541.70 USD | | 4 Entity - Alma Suljevic | 1,363.37 USD | | Accord 92 | 4,543.00 USD | | Adria Airways | 31,718.00 USD | | Amway d.o.o. | 33,000.00 USD | | Atelje D.I.A.L.O.G. | 6,230.00 USD | | Austria | 3,203,234.81 USD | | BAGS ENERGOTEHNIKA | 3,098.16 USD | | Bank Austria | 1,353.43 USD | | Belgium | 282,403.65 USD | | BH MAC "Prijatelji protiv mina" | 8,183.22 USD | | Bosnia and Herzegovina | 10,890,336.90 USD | | Branko Đurić - Đuro | 4,098.93 USD | | Brčko District Government | 426,726.37 USD | | Canada | 9,685,377.83 USD | | Canton Bosansko-Podrinjski
Goražde | 32,118.09 USD | | Canton Central Bosnian | 130,123.78 USD | | Canton Sarajevo - Ministry of Urban
Planning and Environmental
Protection | 242,539.29 USD | | CARE International | 97,557.00 USD | | Children of Armenia Fund | 100,000.00 USD | | Cimermqcic Zdenka | 35.78 USD | | Community Center Sarajevo, BH | 463,464.55 USD | | Community Goražde | 13,536.97 USD | | Community Hadžići | 39,692.39 USD | | Community Ilidža | 64,565.94 USD | | Community Ilijaš | 10,892.56 USD | | Community Novi grad Sarajevo | 31,620.86 USD | | Community Stari grad | 686,067.42 USD | | Community Vječe Vogošca | 30,216.83 USD | | Coordinametni Donne | 25,533.28 USD | | Croatia | 7,759,906.81 USD | | Croatia without mines | 157,007.90 USD | | CROMAC | 169,113.96 USD | | Czech Republic | 615,324.18 USD | | DAEWOO (in kind) | 29,805.00 USD | | DanChurchAid | 903,177.44 USD | | Dean Haas | 51.33 USD | | Denmark | 290,319.40 USD | | DONOR | DONATION | |------------------------------------|-------------------| | Euromarketing Pale | 9,972.85 USD | | Europa Press
Holding | 24,385.00 USD | | European Agency for Reconstruction | 779,514.70 USD | | European Union | 7,671,935.43 USD | | Foundation World Without
Mines | 106,019.99 USD | | France | 546,388.14 USD | | Fundraising event "Dobra žoga" | 58,685.52 USD | | Germany | 16,729,846.65 USD | | Girls Scouts | 425.00 USD | | Global Care Unlimited | 20,000.00 USD | | Handicap International | 777,230.85 USD | | HERCEGBOSANSKE ŠUME
D.O.O. | 273,504.30 USD | | Hungary | 54,000.00 USD | | Ireland | 498,265.84 USD | | Islamic Conference | 150,000.00 USD | | Jaki and Ščetinin, architects | 907.33 USD | | Japan/UNDP | 1,000,000.00 USD | | Josef MLaposa | 100.00 USD | | Kampos Iztok | 247.00 USD | | Karlovac County | 194,191.45 USD | | Korea | 140,000.00 USD | | Kuwait | 250,000.00 USD | | Landmine Survivors Network | 450,000.00 USD | | Liechtenstein | 37,689.36 USD | | Lions Club Brođanka | 10,652.25 USD | | Lions Club Zrinjevac | 2,285.70 USD | | Luxembourg | 242,456.78 USD | | Maraska d.d. | 758,460.19 USD | | Marshall Legacy Institute | 287,363.30 USD | | Miklošič | 439.80 USD | | Miro Senica in odvetniki | 2,055.20 USD | | Mobitel d.d. | 32,890.55 USD | | Municipality Bihać | 37,985.85 USD | | MUNICIPALITY TRNOVO | 140,390.53 USD | | Municipality Vogošča | 27,296.84 USD | | Netherlands | 5,017.61 USD | | | | | Newspaper "Finance" | 11,204.41 USD | | Night of a thousand Dinners | 178,513.72 USD | ³⁶⁹ ITF Website, http://www.itf-fund.si/donatorji/donatorji.asp (accessed 14 October 2007). | DONOR | DONATION | |---|------------------| | Dijana Pleština | 30,538.71 USD | | Diners Club Adriatic | 125,000.00 USD | | Đurđa Otržan | 10,000.00 USD | | EC Delegation in Croatia | 4,469,758.49 USD | | Elektroprivreda HZ HB | 186,150.04 USD | | Elektroprivreda Mostar | 382,008.71 USD | | Elting Pale | 18,587.34 USD | | Raiffeisen Krekova Banka d.d. | 5,265.20 USD | | Rebele Rowland & Pat | 1,000.00 USD | | Red Cross R Slovenia | 59,711.00 USD | | Rehabilitation Institute RS | 79,276.70 USD | | Roots of peace | 252,135.00 USD | | Rotaract Club Karlovac | 2,788.06 USD | | Rotary Club International Calvia | 10,783.20 USD | | Rotary Club Ljubljana-Emona | 104,550.25 USD | | Rotary Club of San Rafael | 41,351.00 USD | | Rotary Club Wien-Nordost | 541,618.98 USD | | Rotary International District 1910-
4096 | 33,660.07 USD | | S.O.SUBOTICA and MZ PALIĆ | 6,000.00 USD | | Sebastijan Gorenc | 167.28 USD | | Serbia | 628,549.87 USD | | SIEMENS | 10,737.00 USD | | Slovenia | 5,473,260.17 USD | | Slovenian Table Tennis Association | 7,310.00 USD | | DONOR | DONATION | |--|--------------------| | Norway | 37,811,049.92 USD | | Nova Ljubljanska Banka | 6,837.25 USD | | Otto Bock | 7,894.00 USD | | Positive Play | 8,462.75 USD | | Privata | 867.00 USD | | prof. Janez Koželj | 446.87 USD | | Qatar | 199,980.00 USD | | Spain | 779,700.09 USD | | SPEM | 50,102.00 USD | | Sweden | 1,277,772.22 USD | | Swiss Federation for Mine
Action | 138,346.00 USD | | Switzerland | 3,664,204.87 USD | | United Kingdom | 3,378,591.58 USD | | United Nations Association of
the USA (UNA-USA) | 1,000.00 USD | | United Nations Development
Program In BIH | 1,469,074.19 USD | | United Nations Development
Program | 2,158,304.65 USD | | United States of America | 101,075,214.00 USD | | United States Tennis
Association, Inc | 29,000.00 USD | | USARDSG-UK (Bled
Workshop) | 44,000.00 USD | | Vietnam Veterans of America
Foundation | 402,267.00 USD | | VMA-Kukes - Victims of Mine and Arms Association | 14,690.72 USD | | VMA-Kukes-Mine and Weapon
Victims Association | 10,600.00 USD | | Walk across Slovenia | 5,718.49 USD | | Walnut Creek United Methodist
Church | 7,127.81 USD | | TOTAL | 236,164,660.75 USD | | | | Table 18. Comparison of Annual Mine Action Contributions from Other Major Donor Nations 370 | | NORWAY | JAPAN | U.K. | CANADA | GERMANY | NETHERLANDS | SWEDEN | DENMARK | SWITZERLAND | AUSTRALIA | ITALY | FINLAND | |-------|-----------|---------------------|-----------|----------|----------|-------------|-----------|-----------|-------------|-----------|----------|---------| | 2005 | \$36.5 M | \$39.3 M | \$21.4 M | \$20.5 M | \$21.1 M | \$19.3 M | \$11.7 M | \$11.3 M | \$12.1 M | \$8.9 M | \$4.5 M | \$5.9 M | | 2004 | \$34.3 M | \$42.8 M | \$20.4 M | \$22.6 M | \$18.7 M | \$19.3 M | \$11.4 M | \$13.7 M | \$10.9 M | \$5.7 M | \$3.2 M | \$6 M | | 2003 | \$28.6 M | \$13 M | \$20 M | \$22.5 M | \$22.1 M | \$12.1 M | \$12.7 M | \$11.9 M | \$8.8 M | \$5.5 M | \$5.8 M | \$6.3 M | | 2002 | \$25.4 M | \$49.7 M | \$18.5 M | \$15.1 M | \$19.4 M | \$16 M | \$7.3 M | \$10.6 M | \$8.3 M | \$7.8 M | \$8.7 M | \$4.5 M | | 2001 | \$20 M | \$7.5 M | \$15.4 M | \$15.5 M | \$12.3 M | \$13.9 M | \$9.8 M | \$14.4 M | \$9.8 M | \$6.6 M | \$5.1 M | \$4.5 M | | 2000 | \$19.5 M | \$12.7 M | \$21.5 M | \$11.9 M | \$14.5 M | \$14.2 M | \$11.8 M | \$13.4 M | \$7.4 M | \$7.3 M | \$1.6 M | \$4.8 M | | 1999 | \$21.5 M | \$16 M | \$20.4 M | \$15.2 M | \$11.4 M | \$8.9 M | \$9.8 M | \$7 M | \$5.7 M | \$7.9 M | \$5.1 M | \$5.7 M | | 1998 | \$24 M | \$6.3 M | \$6.5 M | \$9.5 M | \$10.1 M | \$9.3 M | \$16.6 M | \$6.2 M | unknown | \$6.8 M | \$12 M | \$6.6 M | | 1997 | \$16.7 M | | \$6.6 M | \$3.0 M | \$4.9 M | \$10.2 M | \$11.9 M | \$5.4 M | \$4.0 M | \$7.3 M | \$10.5 M | \$4.5 M | | 1996 | \$13.5 M | | \$6.3 M | \$4.0 M | \$7.9 M | \$10.7 M | \$10.4 M | \$8 M | \$2.6 M | \$5.8 M | _ | \$1.3 M | | 1995 | \$11.6 M | Pre 1998
approx. | \$6.9 M | \$1.5 M | \$0.8 M | _ | \$5.1 M | \$2.3 M | \$4.1 M | \$5.5 M | _ | \$0.7 M | | 1994 | \$4.0 M | \$30 M | \$6.3 M | \$2.9 M | \$0.5 M | _ | \$2.6 M | \$2.0 M | \$3.5 M | _ | _ | \$1.3 M | | 1993 | _ | • | \$5.1 M | \$2.2 M | \$0.3 M | _ | \$5.5 M | \$1.7 M | \$2.7 M | _ | _ | | | 1992 | _ | • | _ | \$1.7 M | _ | _ | | \$1.9 M | _ | _ | _ | _ | | TOTAL | \$255.6 M | \$217.3 M | \$175.3 M | \$148.1M | \$144 M | \$133.9 M | \$126.6 M | \$109.8 M | \$79.9 M | \$75.1 M | \$56.5 M | \$52 M | ³⁷⁰ Landmine Monitor 2006 Report. THIS PAGE INTENTIONALLY LEFT BLANK # IV. CURRENT STATUS AND THE GEOGRAPHY OF THE MINE PROBLEM #### A. GENERAL SITUATION The landmine problem is so widespread around the world that no single source could hope to cover the actual extent of the problem. The figures on landmine contamination have reached a point that terrifies whoever deals with the issue. According to the International Campaign to Ban Landmines (ICBL), every region in the world is mine-affected. More than seventy-five countries are affected to some degree by landmines and/or unexploded ordnance.³⁷¹ The Geneva International Center for Humanitarian De-mining (GIHCD) states the figures on contamination as seventy-eight States and eight other mine-affected areas.³⁷² Breakdown of the affected areas is as follows: - Africa: Angola, Burundi, Chad, Congo (Brazzaville), Democratic Republic of Congo, Djibouti, Eritrea, Ethiopia, Guinea-Bissau, Malawi, Mauritania, Mozambique, Namibia, Niger, Rwanda, Senegal, Somalia, Sudan, Swaziland, Uganda, Zambia, Zimbabwe (Somaliland) - Americas: Chile, Colombia, Cuba, Ecuador, Nicaragua, Peru, Venezuela - Asia/Pacific: Afghanistan, Bangladesh, Burma, Cambodia, China, India, Korea, Democratic People's Republic of Korea, Republic of Laos, Nepal, Pakistan, Philippines, Sri Lanka, Thailand, Vietnam (Taiwan, Nagorno-Karabakh) - Europe/Central Asia: Albania, Armenia, Azerbaijan, Bosnia and Herzegovina, Croatia, Cyprus, Denmark, France (Djibouti), FYR Macedonia, Georgia, Greece, Kyrgyzstan, Moldova, Russia, Serbia & Montenegro, Slovenia, Tajikistan, Turkey, Ukraine, Yugoslavia, UK (Falklands), Uzbekistan (Abkhazia, Chechnya, Kosovo) - **Middle East/North Africa:** Algeria, Egypt, Iran, Iraq, Israel, Jordan, Kuwait, Lebanon, Libya, Morocco, Oman, Syria, Tunisia, Yemen, (Palestine, Western Sahara) The extent of the contamination throughout the world far exceeds the expectations of most of the officials. The fact that more than half of the world's countries are ³⁷¹ Landmine Monitor Website, http://www.icbl.org/problem/what (accessed 26 September 2007). ³⁷² GICHD Website, http://www.gichd.org/mine-action-and-erw-facts/faq/countries-affected/ (accessed 7 November 2007). contaminated with landmines is very serious. This contamination causes the death or injury of 18,000 men, women and children, nearly 90 percent of who are civilians, each year.³⁷³ Roberts and Williams stated in "The Enduring Legacy of Landmines" that there were already at least 250,000 landmine-disabled people in the world in 1995, and that number growing. They added that landmines continue to claim 500 victims a week—the **equivalent** of 26,000 new victims each year.³⁷⁴ Also the amputation rates in heavily contaminated countries are horrifying: Cambodia, 1 per 236 people; Angola, 1 per 470 people; Northern Somalia, 1 per 1,000 people.³⁷⁵ Today it is almost impossible to know the exact locations and numbers of existing landmines and minefields. Available data is mostly of a rough estimate (except for mature environments). The presence of landmines has been pieced together from partial records, rumors and unfortunately, accounts of victims.³⁷⁶ Today, estimates of total landmines range from 110 million³⁷⁷ to 60 million³⁷⁸. The report (Hidden Killers: The Global Landmine Crisis) released by The U.S. Department of State estimates that the total number of landmines in place around the world is approximately 30 to 50 percent lower than originally estimated, which puts the number closer to sixty million than 100 million.³⁷⁹ The United Nations projected in its 1994 report³⁸⁰ that even if the proliferation of landmines were to be stopped in 1996, at 1994 funding rates it would still take almost ³⁷³ Veterans of America Foundation Website, http://www.veteransforamerica.org/references/reports/landmines-a-humanitarian-disaster.html (accessed 30 September 2007). ³⁷⁴ Shawn Roberts & Jody Williams, *After the Guns Fall Silent: The Enduring Legacy of Landmines*, (Washington D.C.: Vietnam Veterans Of Vietnam Foundation, 1995), 3. $^{375~\}mathrm{Arms}$ Project (Human Rights Watch), Landmines, A Deadly Legacy, Physicians for Human Rights (U.S.), 1993, 143. ³⁷⁶ Hidden Killers, 1994 Report to the U.S. Congress. ³⁷⁷ UNICEF Website, http://www.unicef.org/sowc96pk/hidekill.htm (accessed 30 September 2007). ³⁷⁸ Hidden Killers: The Global Landmine Crisis. ³⁷⁹ Ibid. ³⁸⁰ "Assistance in Mine Clearance," Report of the U.N. Secretary General, document A/49/357, September 1994, 6. 1,100 years to rid the world of all emplaced landmines. The same report projected one more stark reality—even focusing only on landmines that have the most direct impact on civilian populations, laid in or in the vicinity of cities and towns, roads and homes, would take more than three centuries of work at 1994's clearance and funding rates. The most important reason for the unbelievable extent of mine use is the ease of laying and the very low cost (\$3/landmine) of mine acquisition.³⁸¹ In addition, mines are very difficult to clear, especially if they have been in the ground for more than a year. Testimonials from de-miners in the field indicate that only about 100 m² can be cleared per day due to the significant amount of metallic clutter present in a typical post-conflict area.³⁸² # 1. Numbers Showing the General Outline of Landmine Contamination Although the exact numbers of uncleared landmines globally are not known for sure, some agencies have undertaken studies on those countries that are relatively stable. The studies do not provide the actual figures, but reasonable estimates depending on the international databases and careful surveys in the most seriously affected regions and countries. The tables below will help to give a broader view about the extent of the contamination. ³⁸¹ (It is quoted in International Campaign to Ban landmines (*Landmine Monitor*) literature in the preparation for the Ottawa anti-personnel landmines banning treaty. This \$3 price must be understood as the price of the simplest Type 72A Chinese anti-personnel blast mines.) ³⁸² John Wayne Brooks, "The Detection of Buried Non-Metallic Anti-Personnel Land Mines," Huntsville, ALABAMA, 2000, http://www.delve.vub.ac.be/files/Brooks_Diss_WEB.pdf (accessed 7 November 2007). Table 19. Extent of the contamination in some highly mined countries. | 1 0010 151 1 | Table 17. Extent of the contamination in some fighty limited countries. | | | | | | | | | |--------------|---|------------|------------------------|------------------------|--|--|--|--|--| | | UNLDB | HK98 Cas | e Study ³⁸³ | United Nations | | | | | | | Country | U.N. | | | Department of | | | | | | | Country | Database | Low | High | Humanitarian Affairs | | | | | | | | Database | | | Figures ³⁸⁴ | | | | | | | Angola | 15,000,000 | 6,000,000 | 15,000,000 | 15,000,000 | | | | | | | Eritrea | 1,000,000 | 500,000 | 1,000,000* | - | | | | | | | Mozambique | 3,000,000 | 1,000,000 | 1,000,000 | - | | | | | | | Namibia | 50,000 | 50,000 | 50,000 | 250,000 | | | | | | | Afghanistan | 10,000,000 | 5,000,000 | 7,000,000 | 10,000,000 | | | | | | | Cambodia | 6,000,000 | 4,000,000 | 6,000,000 | 10,000,000 | | | | | | | Bosnia- | 3,000,000 | 600,000 | 1,000,000 | 3,000,000 | | | | | | | Herzegovina | | | | | | | | | | | Croatia | 3,000,000 | 400,000 | 400,000 | 3,000,000 | | | | | | | Iraq | 10,000,000 | 10,000,000 | 10,000,000 | 10,000,000 | | | | | | | Somalia | 1,000,000 | 1,000,000 | 1,000,000 | - | | | | | | | Sudan | 1,000,000 | 1,000,00 | 1,000,000 | - | | | | | | | Nicaragua | 108,297 | 85,000 | 85,000 | - | | | | | | | Egypt | - | - | | 23,000,000 | | | | | | | Iran | _ | - | - | 16,000,000 | | | | | | | Rwanda | - | - | - | 250,000 | | | | | | Table data is taken from "Hidden Killers" and UNICEF Website. Table 20. Regionally Apportioned Landmine Estimates¹⁴ | Region | UNLDB | HK 98 Low | HK 98 High | |---------------|-------------|------------|-------------| | Africa | 21,818,250 | 11,310,000 | 22,246,000 | | Asia | 29,776,193 | 22,975,000 | 26,995,000 | | Europe | 7,793,842 | 2,876,842 | 3,276,900 | | Latin America | 241,297 | 194,000 | 235,500 | | Middle East | 49,108,795 | 49,474,988 | 49,501,193 | | TOTAL | 108,738,377 | 86,830,830 | 102,468,593 | Table data is based on "Hidden Killers" report. 386 In the following sections, mine facts for the most-affected countries will be explained. st Revised to 1.5 to 2 million mines based on the estimates of National De-mining Center in Asmara. 385 ³⁸³ Hidden Killers-1998. The Global Landmine Crisis. ³⁸⁴ UNICEF Website, http://www.unicef.org/sowc96pk/hidekill.htm (accessed 7 November 2007). ³⁸⁵ Hidden Killers-2001: The World's Landmine Problem, http://www.state.gov/t/pm/rls/rpt/hk/2001/6961.htm (accessed 7 November 2007). $Global\ Contamination.\ Courtesy\ of\ ICBL\ webpage.\ \underline{http://www.icbl.org/lm/2006/maps/res/5-ProblM.EnglPost-LM2006-4col.pdf}$ Figure 7. Landmine Problem in the World #### B. ASIA-PACIFIC It is clear that there is an anti-personnel landmine problem in the East Asia and Pacific region because of present and past conflicts. Some of those conflicts are: the Second World War, the Korean conflict, the Vietnam War and other internal conflicts.³⁸⁷ In particular, the Vietnam War opened up an opportunity for landmine producers all around the world and the subsequent conflicts enticed the industry to produce millions of landmines and send them to some of the poorest countries in the world to be used.³⁸⁸ Sixteen countries (shown below) as well as Taiwan in the Asia/Pacific region are mine affected. Of all those affected countries, Afghanistan is the most contaminated in the region; it is also, with more than 780 million square meters of contaminated land, one of the top mine-affected countries in the world.³⁸⁹ Table 21. Mine-Affected Countries in Asia-Pacific Region | Afghanistan | China | N. Korea | Pakistan | Thailand | Nagorno-
Karabakh | |-------------|-------|----------|-------------|----------|----------------------| | Bangladesh | India | Laos | Philippines | Vietnam | Burma | | Cambodia | Korea | Nepal | Sri Lanka | Taiwan | | UNICEF states that the region contains some of the most heavily mined countries in the world. Landmines have been devastating, especially for children living in nearly half of all villages in Cambodia and nearly one-quarter of all villages in Laos. Up to 3,500,000 landmines still cover Viet Nam, where over 100,000 people have been killed or injured since 1975.³⁹⁰ ³⁸⁷ UNICEF Report on *Impact of Landmines on Children in the East Asia and Pacific Region*, September 2003, 4, http://www.unicef.org/emerg/files/regional_assessment_final.pdf (accessed 7 November 2007). ³⁸⁸ Monin & Gallimore, The devil's gardens, a history of landmines, 67-68. ³⁸⁹ Landmine Monitor 2003 Regional Overview Report. Retrieved 7 November 2007 from http://www.icbl.org/lm/2003/asia-pacific.html#Heading1057. ³⁹⁰ UNICEF Website, http://www.unicef.org/media/media_23411.html (accessed 7 November 2007). According to ICRC,³⁹¹ although there have been some advances in the mine situation in Afghanistan and Cambodia (the two worst-afflicted countries in Asia); there remain some significant challenges throughout the entire continent. The first and most significant challenge is the status of countries in the process of joining the Convention on the Prohibition of Anti-personnel Land Mines. Some countries keep laying mines, worsening the problem. For example, despite being severely criticized by the international community, Pakistan has recently decided to lay mines along its borders with Afghanistan in order to stop Pro-Taliban militia members from crossing into Afghanistan.³⁹² The UNICEF Report³⁹³ states that there are five landmine producers (China, Myanmar, Republic of Korea, Singapore and Vietnam, Republic of Korea, Singapore and Vietnam) in the East Asia and Pacific region. Despite the usage, most of the countries do not admit that they use landmines. Russia, Nepal and Myanmar (Burma) are the only three governments in Asia who admit to still using anti-personnel landmines, of which Myanmar's military is the most extensive user.³⁹⁴ ³⁹¹ International Committee of the Red Cross (ICRC) Website, http://www.icrc.org/Web/Eng/siteeng0.nsf/html/landmines-asia-010106 (accessed 7 November 2007). ³⁹² IRIN, U.N. Office for the Coordination of Humanitarian Affairs, http://www.irinnews.org/report.aspx?reportid=62951 (accessed 7 November 2007). ³⁹³ UNICEF Report on Impact of Landmines on Children in the East Asia and Pacific Region, September 2003, 13. ³⁹⁴ Clifford McCoy, "*Myanmar, the world's landmine capital*," *Asia Times Newspaper*, Nov 4, 2006, http://www.atimes.com/atimes/Southeast_Asia/HK04Ae01.html (accessed 7 November 2007). Figure 8. Mine situation in the region. Map is courtesy of ICBL website. ### 1. Mine Affected Countries in Asia Pacific-Region #### a. Afghanistan Besides being the most contaminated country in the region, Afghanistan is one of the top mine-affected countries in the whole world,³⁹⁵ due to a conflict that lasted more than two decades after
starting in the 1970s.³⁹⁶ The extent of contamination is so large (approximately 2,368 Afghan communities³⁹⁷) that only two of Afghanistan's twenty-nine provinces are thought to be having no landmines. The most heavily mined provinces are Herat and Kandahar. Even the capital, Kabul, is mine-affected. Mine ³⁹⁵ Landmine Monitor 2003 Regional Overview Report. ³⁹⁶ Landmine Monitor 2006 Report. ³⁹⁷ Sarah Sensamaust, "Afghanistan Country Profile," *Journal of Mine Action*, Issue 9.2, February 2006, http://maic.jmu.edu/journal/9.2/profiles/afghanistan/afghanistan.htm (accessed 7 November 2007). contamination covers as much as 724 million square meters.³⁹⁸ Because of this significant extent, Afghanistan has been the first country to draw world attention to the problem.³⁹⁹ Landmines were first used in Afghanistan during the Soviet occupation (1979-89);⁴⁰⁰ contamination continued during the period of the pro-Soviet ruling government (1989-92), the fighting between various factions in 1992-95, and the Taliban era from 1996 until September 2001. Some very limited contamination also continues as a result of military operations by and against the American-led coalition and ongoing factional fighting.⁴⁰¹ In the war in Afghanistan, mines were an important weapon to both sides. Most of the antipersonnel landmines were laid by the Soviets, while the majority of the antitank mines were laid by the Mujahideen.⁴⁰² Most of them were laid from 1979-1992.⁴⁰³ The estimates about the number of landmines laid vary in a wide range. While some sources claim the figure is around four million,⁴⁰⁴ others say it is around ten million.⁴⁰⁵ There are also some very high estimates of over thirty million mines (while ^{398 &}quot;Landmine Use in Afghanistan," *Human Rights Watch Backgrounder*, October 2001, http://www.hrw.org/backgrounder/arms/landmines-bck1011.htm (accessed 7 November 2007). ³⁹⁹ McGrath, Landmines and Unexploded Ordnance, A Resource Book, 14. ⁴⁰⁰ Sensamaust, "Afghanistan Country Profile." ⁴⁰¹ Afghanistan's Millennium Development Goals Report 2005, 108, http://www.ands.gov.af/src/src/MDGs_Reps/FINALMDG%20%20REPORT%20_Saturday%201327.pdf (accessed 7 November 2007). ⁴⁰² Roberts & Williams, After the Guns Fall Silent, 43. ⁴⁰³ Human Rights Watch Backgrounder Landmine Use In Afghanistan, October 2001, 3, http://www.hrw.org/backgrounder/arms/landmines-bck1011.pdf (accessed 7 November 2007). ⁴⁰⁴ To Walk The Earth In Safety: The United States Commitment To Humanitarian De-mining, Fourth Edition, September 2002, 26, http://www.state.gov/documents/organization/15050.pdf (accessed 7 November 2007). ⁴⁰⁵ Children Affected by Armed Conflict in South Asia: A Review of Trends and Issues Identified Through Secondary Research, A Discussion Paper Prepared For UNICEF Regional Office South Asia, 12, http://www.reliefweb.int/library/RSC_Oxford/data/RSC% 20Reports%5CCAAC%20South%20Asia%20Regional%20report.pdf (accessed 7 November 2007). considered unrealistic, some estimates even reach fifty million). These estimates include many non-metallic mines that are extremely hard to detect.⁴⁰⁶ The mines inflicted casualties without regard to affiliation. Cordesman and Wagner cite Mujahideen estimates of the number of Mujahideen soldiers and civilians killed or maimed by mines as 25,000-50,000 persons. This fact shows the extent of landmines' impact as the largest cause of Mujahideen casualties.⁴⁰⁷ According to the ICBL 2006 Report, 408 Mine Action Program for Afghanistan (MAPA) coordinates the world's longest established and biggest mine-action program, with about 9,500 Afghan de-miners. There are also several NGOs conducting de-mining in the country. Seven of the NGOs are Afghan entities (Working under the MAPA system); others are foreign de-mining organizations including the international NGOs HALO Trust and Danish De-mining Group (DDG). Besides these NGOs and national de-miners, there are some other international companies active in the country. The active companies are MineTech International, RONCO Consulting Corporation and DynCorp International. RONCO Consulting Corporation functions a bit differently from the others; it has provided humanitarian de-mining services under contract to the U.S. Department of State from 1989 until August 2005,409 and now conducts de-mining for coalition forces at Bagram air base. DynCorp International also has been conducting humanitarian de-mining under contract to the U.S. Department of State. #### b. Cambodia Cambodia's landmine problem began with the country's involvement in the Indochina War in the 1960s. Later on, North Vietnam began laying landmines in the late 1960s and 1970s near Cambodia's borders during the Vietnam War. 410 The extensive use of antipersonnel mines by all sides during the Cambodian civil war from 1979 to ⁴⁰⁶ Roy & Friesen, Historical Uses of Antipersonnel Landmines, 36. ⁴⁰⁷ Cordesman & Wagner, Lessons of Modern War, Volume III, 164. ⁴⁰⁸ Landmine Monitor 2006 Report. ⁴⁰⁹ Sensamaust, "Afghanistan Country Profile." ⁴¹⁰ Erin Herring, *Journal of Mine Action*, Issue 9.2, February 2006, http://maic.jmu.edu/journal/9.2/profiles/cambodia/cambodia.htm (accessed 7 November 2007). 1991 caused Cambodia to have the highest percentage of mine amputees (one in every 236 Cambodians)⁴¹¹ of any country in the world. Even after the signing of the peace agreement in 1991, minelaying continued.⁴¹² It is estimated that as many as 40,000 Cambodians are amputees.⁴¹³ The 2007 Integrated Work Plan of Cambodia⁴¹⁴ states that there are about a thousand people dying per year due to landmines. Since none of the warring factions in Cambodia conducted any significant mapping or marking of minefields,⁴¹⁵ estimates about the number of landmines buried varied widely. While landmine incident reports released by the Cambodian Red Cross and Handicap International predicted that between eight and ten million landmines remain in Cambodia,⁴¹⁶ the U.N. report on Assistance In Mine Clearance estimates the figure at around four to six million.⁴¹⁷ But the U.S. Report "To Walk the Earth In Safety"⁴¹⁸ revised the figures to between 300,000 and 1,000,000 landmines, considerably less than the previous estimates based on the data from the Cambodian Mine Action Center (CMAC) estimates. There are three prominent de-mining organizations currently working in Cambodia. These are: CMAC, which started in 1992; the Hazardous Areas Life-Support Organization (HALO) Trust, which started working in Cambodia in 1991; and Mines Advisory Group (MAG), which began operations in November 1992. Also, the Royal Cambodian Armed Forces provided a fourth de-mining agency through its engineering ⁴¹¹ United Nations Report of the Secretary-General on Assistance In Mine Clearance, A/52/679, 11 December 1997, 14. ⁴¹² Roberts & Williams, After the Guns Fall Silent: The enduring Legacy of Landmines, 121. ⁴¹³ Alex Hewitt, Paul Lee-Archer & Brent Studd, Living With Landmines In Cambodia, Observations and Opinions, December 2000–January 2001, 6, http://www.rosecharities.net/livingwithlandmines.pdf (accessed 7 November 2007). ⁴¹⁴ Integrated Work Plan 2007 for Mine Action in Cambodia, 1, http://www.cmac.org.kh/work plan/iwp2007/executive summary.pdf (accessed 7 November 2007). ⁴¹⁵ Anti-personnel Landmines, Friend or Foe?, A study of the military use and effectiveness of anti-personnel mines, Published by ICRC, 34, http://www.icrc.org/Web/Eng/siteeng0.nsf/htmlall/p0654/\$File/ICRC 002 0654.PDF!Open (accessed 7 November 2007). ⁴¹⁶ Hewitt, Lee-Archer & Studd, Living With Landmines In Cambodia, 8. ⁴¹⁷ United Nations Report of the Secretary-General on Assistance In Mine Clearance, A/52/679, 11 December 1997, 14. ⁴¹⁸ To Walk The Earth In Safety, Fourth Edition, 26. battalion, which has worked mainly commercially, undertaking government contracts funded by the Asian Development Bank and World Bank.⁴¹⁹ #### c. Vietnam The landmine problem in Vietnam stems not only from Vietnamese emplacement, but also from Americans, as well as from the French who employed landmines from the 1950s onward.⁴²⁰ As a result of years of war, over 100,000 people have been killed or maimed by landmines and unexploded ordnance (UXO) until 1975.⁴²¹ Nationwide statistics released by the Ministry of Labor, Invalids and Social Affairs state that 38,849 of the casualties were due to landmine accidents.⁴²² Although neither the French, North Vietnamese, South Vietnamese nor Americans kept proper records of their minefields, especially those dropped from the air, 423 there is a consistency in the estimates—both the U.S. "Hidden Killers" 2001 Report 424 and U.N. estimates 225 place the total number of landmines buried at up to 3,500,000. While the U.S. Report "To Walk the Earth in Safety" 426 estimates the contamination as 350,000–800,000 tons of landmines and Unexploded Ordnance (UXOs) scattered throughout all of Vietnam's sixty-one provinces and covering 16,478,000,000 square meters, Land Mine Monitor 427 estimates that 20 percent of Vietnam's land surface (or 66,578 square kilometers) is contaminated by landmines. However, U.N. estimates 428 ⁴¹⁹ Landmine Monitor 2006 Report. ⁴²⁰ Wendy Waldeck & Sarah Sensamaust, "Vietnam Country Profile," *Journal of Mine Action*, Issue 9.2, February 2006, http://maic.jmu.edu/journal/9.2/profiles/vietnam/vietnam.htm (accessed 7 November 2007). ⁴²¹ U.N. Website, http://www.mineaction.org/country.asp?c=188 (accessed 7 November 2007). ⁴²² Waldeck & Sensamaust. ⁴²³ ICRC, Anti-personnel Landmines, Friend or Foe?, A study of the military use and effectiveness of anti-personnel mines, 29, http://www.icrc.org/Web/Eng/siteeng0.nsf/htmlall/ p0654/\$File/ICRC 002 0654.PDF!Open (accessed 7 November 2007). ⁴²⁴ Hidden Killers 2001. ⁴²⁵ U.N. Website, http://www.mineaction.org/country.asp?c=188 (accessed 7 November 2007). ⁴²⁶ To Walk The Earth In Safety: Fourth Edition. ⁴²⁷ Landmine Monitor 2006 Report. ⁴²⁸ U.N. Website, http://www.mineaction.org/country.asp?c=188 (accessed 7 November 2007). differ significantly from this estimate, estimating contamination by landmines and UXO at only about five per-cent of Vietnam's total area. The contamination is so high that the average density is forty-six tons per square kilometer or 280 kilograms of UXO per capita. Of all the provinces, Quang Tri Province, where about 60 percent of the Vietnam War occurred, is thought to be the most heavily saturated. The Vietnam War witnessed the first comprehensive use of scatterable mines.⁴³¹ This new mine warfare was so effective and brutal that scatterable mines were described by the "Failure to Protect Report" (based on a quote from an article in the journal *Foreign Affairs* in 1974) as "Both in design and in its practical development, the most indiscriminate antipersonnel weapon."⁴³² According to Land Mine Monitor,⁴³³ most of the UXO and de-mining in Vietnam has been conducted by BOMICEN and PAVN. There have also been some international and local NGOs such as Mines Advisory Group, Solidarity Service International, PeaceTrees Vietnam, Project RENEW, and Potsdam Kommunication and Australian Volunteers International (finished working in Vietnam at the end of 2005) engaged in de-mining and UXO clearance in 2005. ⁴²⁹ Waldeck & Sensamaust. ⁴³⁰ To Walk The Earth In Safety: Fourth Edition. ⁴³¹ McGrath, Landmines and Unexploded Ordnance, A Resource Book, 21. ⁴³² Failure to Protect, A case for the prohibition of cluster munitions, (London: Landmine Action, August 2006), 5, http://www.mineaction.org/downloads/1/LMAUK_failure%20to%20protect.pdf (accessed 7 November 2007). ⁴³³ Landmine Monitor 2006 Report. ## C. EUROPE AND CENTRAL ASIA (INCLUDING MIDDLE EAST) According to GICHD,⁴³⁴ countries affected to some degree by landmines and/or unexploded ordnance in Europe and Central Asia are: Albania, Armenia, Azerbaijan, Bosnia and Herzegovina, Croatia, Cyprus, Denmark, France (Djibouti), FYR Macedonia, Georgia, Greece, Kyrgyzstan, Moldova, Russia, Serbia & Montenegro, Slovenia, Tajikistan, Turkey, Ukraine, Yugoslavia, UK (Falklands), Uzbekistan (Abkhazia, Chechnya, Kosovo). Out of these countries, Bosnia and Herzegovina, and Croatia are two of the world's ten most mine-affected states.⁴³⁵ There are more than 2 million mines and other unexploded ordnance left in the ground after the recent conflicts, especially in the Balkans. 436 Iraq has also suffered—and still suffering—from ongoing conflicts. Figure 9. Mine situation in the region. Map is courtesy of ICBL website. Breakdowns of the contamination in some countries are tabulated below: ⁴³⁴ GICHD Website, http://www.gichd.org/mine-action-and-erw-facts/faq/countries-affected/ (accessed 7 November 2007). ⁴³⁵ Canada's Support Mine Action in Europe and Central Asia, http://www.dev.mines.gc.ca/IV/mine_action_europe-en.asp (accessed 7 November 2007). ⁴³⁶ International Trust Fund (ITF) Website, http://www.itf-fund.si/dokumenti/dokument.asp?id=29 (accessed 7 November 2007). Table 22. Breakdown of the contamination in the region according to ICBL, Goršeta and ITF | | | Figures About Mine-Contaminated Countries in Europe/Central Asia | | | | | | | | | | | |--|---------|--|------------------|---------------------------|---------------|--------------------------|-----------------|-------------------|---------------------------------|---------------|---------------------|--| | | | ALBANIA | ВіН | CROATI
A | MACEDON
IA | SERBIA AND
MONTENEGRO | | Armenia | Azerbaijan | Georgia | Nagorno
Karabakh | | | | | | | | | SERBIA | KOSOV
O | 7 II memu | 11201 outjui | Georgia | (Azerbaijan) | | | MINE-
CONTAMINAT
ED AREA | ICBL | 3.146 sqkm | 2146 sq km | 1147 sq
km | x | x | x | 321.7 sq
km | X | X | х | | | | Goršeta | 15.2 sq km | 2130.6 sqkm | 1,700 sq
km | 21 sq km | 39 sq km | 45 sq km | х | х | X | x | | | | ITF | 6,3 sq km | 2130.6 sqkm | 1,700 sq
km | 22 sq km | 44.5 sq
km | unknown | 1,000 sq
km | 138 sq km
(350-830 sq
km) | 18,4 sq
km | 72 sq km | | | PERCENTAGE OF THE COUNTRY CONTAMINAT ED WITH MINES | ICBL | X | 4.14% | X | x | x | x | x | X | X | х | | | | Goršeta | 0.02% | 4.17% | 3% | 0.08% | 0.05% | 0.40% | Х | Х | X | Х | | | | ITF | 0.02% | 4.20% | 3% | 0.08% | 0.05% | unknown | 3,4% | 0,2%
(0,4%-1%) | 0,03% | 1 | | | NUMBER OF
MINES | ICBL | Unknown | 500,000 | 400,000 to
1.5 million | X | X | X | Х | | X | x | | | | Goršeta | Unknown | 670,000
mines | 500,000
mines | 2,000 mines | 71,000
mines | 25,000
mines | X | X | X | х | | | | ITF | Unknown | 670,000
mines | 500,000
mines | unknown | 710,000
mines | unknown | 50,000-
80,000 | 50,000-
100,000 | unknown | 15,000 and
more | | | NUMBER OF
UXO | ICBL | Unknown | X | 310,000 | х | x | х | х | Х | X | X | | | | Goršeta | Unknown | 650,000
UXO | 400,000
UXO | 2,000 mines | unknown | unknown | X | X | X | x | | | | ITF | Unknown | 650,000
UXO | 400,000
UXO | unknown | unknown | unknown | X | X | Х | x | | ## 1. Bosnia and Herzegovina After Marshal Tito's death in 1980, unrest started among the citizens of Yugoslavia, culminating in the collapse of the country and its division into five different countries: Slovenia, Croatia, Bosnia and Herzegovina, The Federal Republic of Yugoslavia (Serbia and Montenegro), and the Republic of Macedonia.⁴³⁷ The mine and UXO problems have come mainly as a result of the fighting among these five states between 1990 and 1995. Bosnia and Herzegovina is one of the world's ten most mine-affected states and the most mine-affected country in Europe. An estimated 1.3 million people,⁴³⁸ roughly one third of the population, live in 1,366⁴³⁹ (4.2 percent of the territory⁴⁴⁰) mine-impacted communities.⁴⁴¹ The Bosnia and Herzegovina Mine Action Center (BHMAC) states⁴⁴² that 154 of them are high-impact areas, 696 of them medium-impact areas, and 516 of them low-impact areas. The U.S. believes⁴⁴³ that Bosnia and Herzegovina has 670,000 landmines and 650,000 UXO, while Landmine Monitor⁴⁴⁴ estimates the total number of mines around 500,000, although both base their estimates on the data from BHMAC. This variation shows the difficulty of deciding on the extent of the actual contamination, since records of mine incidents involving civilians show many incidents where there are no recorded minefields. These are either due to UXO, or else indicate unrecorded minefields. This ⁴³⁷ Landmines UK Website, http://www.landmines.org.uk/271.php (accessed 7 November 2007). ⁴³⁸ ITF Annual Report 2004, 49, Website, http://www.itf-fund.si/docdir/ITF%20LP%202004%20OK.pdf, (accessed 30 November 2007). ⁴³⁹ Bosnia and Herzegovina Landmine Victims Assistance Strategy, http://www.bhmac.org/danes/slike/down/BH%20LANDMINE%20VICTIMS%20STRATEGY.pdf (accessed 7 November 2007). ⁴⁴⁰ International Trust Fund (ITF) Website, http://www.itf-fund.si/dokumenti/dokument.asp?id=99 (accessed 7 November 2007). ⁴⁴¹ Katie Fitzgerald, "Profile of Bosnia and Herzegovina," *Journal of Mine Action*, Summer 2007, Issue 11.1, http://maic.jmu.edu/journal/11.1/profiles/bih/bih.htm (accessed 7 November 2007). ⁴⁴² Bosnia Herzegovina Mine Action Center Website, http://www.bhmac.org/eng/stream.php?kat=18 (accessed 7 November 2007). ⁴⁴³ To Walk to the Earth in Safety, 6th Edition, 28. ⁴⁴⁴ Landmine Monitor 2006 Report. proves current records and databases are still incomplete; mines were often laid in a hurry or records were lost. They were also used by non-military units and other groups not following military procedures. De-mining efforts in the country began right after the Dayton Peace Agreement, which mandated that the armed forces of the three factions begin mine lifting immediately following the ceasefire in late 1995.⁴⁴⁵ According to the BHMAC 2006 Mine Action Report,⁴⁴⁶ there are thirty-five accredited organizations in Bosnia and Herzegovina, of which five are governmental organizations (Armed Forces, Civil Protections and MDDC), twelve non-governmental organizations (eight national and four foreign) and nineteen commercial organizations (thirteen national and six foreign). The Landmine Monitor 2006 report⁴⁴⁷ lists de-mining organizations in 2005 as: - Armed Forces (Armed Forces Republika
Srpska (RS) Armed Forces FBiH (Bosnian) and Armed Forces FBiH (Croatian)) and Civil Protection Agencies - The NGOs NPA, INTERSOS, Canadian International De-mining Corps (CIDC), STOP Mines, BH De-mining, Pro Vita, Association for Elimination of Mines (UEM), UG Demira and UG ZOM, APM, Brčko Civil Protection, FBiH Civil Protection, RS Civil Protection - Commercial companies. James Mason University Mine Action Information Center (MAIC)⁴⁴⁸ gives the names of commercial firms as follows: - A.B.C. Appalti Bonifiche Costruzioni s.a.s - ArmorGroup Mine Action, CEIA SpA - CEIA USA - DANMINAR A/S 121 ⁴⁴⁵ The Role of the Military in Mine Action, GICHD, Geneva, June 2003, 36. ⁴⁴⁶ BHMAC 2006 Mine Action Report, http://www.bhmac.org/en/stream.daenet?kat=60 (accessed 7 November 2007). ⁴⁴⁷ Landmine Monitor 2006 Report. ⁴⁴⁸ Mine Action Information Center (MAIC) Website, http://www.maic.jmu.edu/gmar/search_results.asp?OType=14&Activity=50&OCountry=38&Keyword=&b tnSubmit=Perform+Search&=0&showall=0 (accessed 7 November 2007). - DOK-ING d.o.o. - E&I International Ltd. - European Land Solutions Limited - Humanitaeres Minenraeumen/Humanitarian De-mining - Consultant, MACC International Ltd - Mechem Consultants - Mine Action & Clearance Centre Malaysia Sdn Bhd - MPWD Limited - PLANIT EOD LimitedOualissol Consultants - RONCO Consulting Corporation (U.S. government contracted for \$15 million to show that quick results were possible and to demonstrate the private enterprise principle⁴⁴⁹) - Special Services Group International Inc - Trademill De-mining - UXB International, Inc. - WAY INDUSTRY, a.s. #### 2. Croatia Due to the conflicts between Croatia and the Yugoslav Army after Croatia's declaration of independence in 1991, and Croatia's involvement in the war in Bosnia and Herzegovina later in the decade, significant landmine contamination took place in the region.⁴⁵⁰ All warring parties used landmines excessively during the conflicts, mainly to protect defensive positions on the frequently changing front lines.⁴⁵¹ Extensive reliance on the use of antipersonnel mines also led to significant contamination.⁴⁵² ⁴⁴⁹ UNHCR The U.N. Refugee Agency Website, *Landmines: The urgent need for a Sustainable Policy*, 3 June 2007. ⁴⁵⁰ Explosive remnants of war and mines other than anti-personnel mines, Global survey 2003 –2004, (London: Landmine Action, March 2005), 50. ⁴⁵¹ Landmine Monitor 2006 Report. ⁴⁵² Explosive remnants of war and mines other than anti-personnel mines, 50. While the Landmine Monitor 2000 Report⁴⁵³ estimates that the number of mines deployed ranged from 400,000 to 1.5 million, The U.S. "Hidden Killer" 2001 Report estimates the figure as 1-1.2 million. The 2006 U.S. Report "To Walk the Earth in Safety", 454 gives the extent of the contamination based on the data gathered from The Croatian Mine Action Center (CROMAC), estimating that minefields in the country covered almost 1,174 square kilometers (3 percent of the total surface area of Croatia 455) in fourteen of Croatia's twenty-one counties. Landmine Monitor states that probably more than one million people live in 121 mine-affected cities. 456 While mine clearance had been carried out by the Croatian Army, Special Police and Civilian Defense in the first post-war period, later on the Croatian Government established the MUNGOS de-mining agency. After the Croatian Government changed the national law to allow for more international participation in February 1998, several organizations participated in the efforts.⁴⁵⁷ Landmine Monitor⁴⁵⁸ states that de-mining and survey operations are carried out by twenty-seven commercial companies and one NGO—Norwegian People's Aid (NPA)—for a total of 600 de-miners. James Mason University Mine Action Information Center (MAIC)⁴⁵⁹ gives the names of commercial firms as follows: - A.B.C. Appalti Bonifiche Costruzioni s.a.s - ArmorGroup Mine Action - CEIA SpA 123 ⁴⁵³ Landmine Monitor 2000 Report. ⁴⁵⁴ To Walk to the Earth in Safety, 6th Edition, 28. ⁴⁵⁵ Explosive remnants of war and mines other than anti-personnel mines, 50. ⁴⁵⁶ Landmine Monitor 2006 Report. ⁴⁵⁷ James Mason University, Mine Action Information Center, *Landmines in Eastern Europe & the Caucasus*, Issue 4.1, 2000, http://maic.jmu.edu/journal/4.1/croatia.htm (accessed 7 November 2007). ⁴⁵⁸ Landmine Monitor 2006 Report. - CEIA USA - CGTVA - DOK-ING d.o.o. - Maavarim Civil Engineering LTD. - MACC International Ltd - Mechem Consultants - Med-Eng Systems Inc. - MINELINK(PVT)LTD - MKA*DEMING Ltd. - MPWD Limited - Norwegian De-mining Consortium (NoDeCo) - PLANIT EOD Limited - Qualissol Consultants - REASeuro WORLDWIDE Ltd - RONCO Consulting Corporation - RU-RU d.o.o. - RU-RU-DOK-ING Ltd Sudan - Scandinavian De-mining Group - Tactical Training Institute - UNIEXPL LTD - WAY INDUSTRY, a.s. - Yard De-mining International ## 3. Iraq Iraq, due to several wars and internal conflicts, has suffered greatly from landmines for quite a long time. These conflicts include World War II, two decades of internal conflict,⁴⁶⁰ the 1980-1988 war with Iran, the 1991 first Gulf War after Iraq's invasion of Kuwait, and the present conflict that began with the invasion of U.S.-led Coalition forces in March 2003.⁴⁶¹ ⁴⁶⁰ Explosive remnants of war and mines other than anti-personnel mines, 86. ⁴⁶¹ Landmine Monitor 2006 Report. It was not only the Iraqi forces that used landmines in Iraq. While the Iraqi army used landmines extensively against the Kurds as a means to prevent Kurdish military action during the internal conflicts and later on during the Iran- Iraq war,⁴⁶² U.S. forces also used 117,634 landmines during the Gulf War—27,967 of which were antipersonnel mines⁴⁶³—despite the U.S. policy⁴⁶⁴ that calls for the military to stop using mines. The focus of landmine laying in Iraq has been in the northern part of the country along the 1,400 kilometer⁴⁶⁵ Iran-Iraq border, specifically in the districts of Penjwin, Sharbazher, and Qaladiza.⁴⁶⁶ Most of those mines were emplaced in barrier and tactical minefields. Additional minefields were laid on the border with Saudi Arabia before the 2003 conflict. But the actual number of mines planted in Iraq has never been known accurately. According to U.N. data base, the Impact Survey conducted in Iraq by Vietnam Veterans of America Foundation (VVAF)⁴⁶⁷ shows that contaminated areas exist in only thirteen governorates.⁴⁶⁸ While the U.N. claims that this contamination spans over 4,270 suspected hazardous areas and more than 1,700 square kilometers, affecting 2,117 communities, Land Mine Monitor claims that contamination covers more than 3,548 suspected hazardous areas containing mines and/or UXO, and affecting 1,579 communities.⁴⁶⁹ ⁴⁶² Reconstructing Iraq: A Guide to the Issues A joint publication of the Open Society Institute and the United Nations Foundation, 50, http://www.soros.org/initiatives/ washington/articles publications/publications/reconstructingiraq 20030530/reconstructing iraq.pdf (accessed 7 November 2007). ⁴⁶³ Aisha El-Awady, *Landmines in Iraq: Present Problem, Future Disaster, Islam online*, 1 March 2003, http://www.islamonline.net/servlet/Satellite?c=Article_C&cid=1158658299378&name=Zone-English-HealthScience%2FHSELayout (accessed 7 November 2007). ⁴⁶⁴ (Current U.S. policy, as announced in May 1998, is that by the year 2003 the United States will cease to use antipersonnel mines, except for those contained in mixed munitions, everywhere in the world, except for Korea). ⁴⁶⁵ Landmine Monitor 2006 Report. ⁴⁶⁶ Human Rights Watch Website, http://hrw.org/campaigns/iraq/iraqmines1212.htm (accessed 7 November 2007). ⁴⁶⁷ Landmine Monitor 2006 Report. ⁴⁶⁸ U.N. Mine Action Website, http://www.mineaction.org/country.asp?c=14 (accessed 7 November 2007). ⁴⁶⁹ Landmine Monitor 2006 Report. Extensive UXO contamination resulted from Coalition air strikes and ground engagements in 2003. The result of the contamination has been terrible. In order to understand the extent of the problem, it is necessary to look at the manufacture of prostheses for mine survivors. Iraqi centers supported by the ICRC manufactured 1,168 prostheses in 2001.⁴⁷⁰ According to Land Mine Monitor, most of Northern Iraq's de-mining services were contracted and coordinated by General Directorate for Mine Action (GDMA). GDMA performed a management role, coordinating and tasking mine action, including issuing contracts for clearance to commercial companies. There are several commercial companies and NGOs conducting de-mining in the country. The active de-mining organizations are: - Mines Advisory Group - Norwegian People's Aid - German NGO HELP (in Baghdad) - Danish De-mining Group - INTERSOS - MineTech International - IMCO (Iraq Mine UXO Clearance Organization—the first Iraqi national NGO with financial support from the U.S. Department of State and training from RONCO) - Al Doha (An Iraqi commercial company) - RONCO (under a contract with the Multi-National Security Transition Command-Iraq (MNSTC-I)) Also, the destruction of abandoned ordnance and munitions stockpiles continued under the three-year-old Coalition Munitions Clearance Program, managed by the U.S. Army Corps of Engineers and employing multiple contractors including ArmorGroup.⁴⁷¹ ⁴⁷⁰ El-Awady. ⁴⁷¹ Landmine Monitor 2006 Report. ## D. AFRICA Table 23. African Countries Affected by Landmines | Angola | Ethiopia | Namibia | Uganda | |----------|---------------|---------|----------------| | Burundi | Guinea-Bissau | Rwanda | Western Sahara
| | Chad | Liberia | Senegal | Zimbabwe | | Djibouti | Libya | Somalia | | | Egypt | Mauritania | Sudan | | | Eritrea | Mozambique | Tunisia | | ## 1. Background Africa is the most highly mine-contaminated continent in the world. African countries have been suffering from an epidemic of landmines and Unexploded Ordnance (UXO). The estimates show that there are at least forty million landmines laid in Africa. Some 140 million people in Africa live under constant threat of landmines.⁴⁷² Some of these countries (Angola, Chad, Eritrea, Liberia, Mozambique, Rwanda, Somalia, Sudan and Uganda) are more contaminated than the others. In addition, Libya, Egypt and Tunisia have very old minefields from the Second World War. ⁴⁷² African Red Cross & Red Crescent Health Initiative 2010 Website, http://www.ifrc.org/WHAT/health/archi/fact/fmines.htm (accessed 7 November 2007). Table 24. African Mine Affected Country Profiles⁴⁷³ | Country | No. of Mines | Country | No. of Mines | |---------------|--------------|----------------|--------------| | Angola | 15,000,000 | Mozambique | 3,000,000 | | Burundi | Unknown | Namibia | 50,000 | | Chad | 70,000 | Rwanda | 250,000 | | Dem Rep Congo | Unknown | Senegal | Unknown | | Djibouti | Unknown | Sierra Leone | Unknown | | Egypt | 23,000,000 | Somalia | 1,000,000 | | Eritrea | 1,000,000 | Sudan | 1,000,000 | | Ethiopia | 5,000,000 | Tunisia | Unknown | | Guinea-Bissau | Unknown | Uganda | Unknown | | Liberia | 18,250 | Western Sahara | Unknown | | Libya | Unknown | Zimbabwe | Unknown | | Mauritania | Unknown | | | ^{*}data taken from U.N. database ⁴⁷³ Data taken from U.N. database and *Landmine Monitor* Reports. 128 Figure 10. Mine situation in the region. Map is courtesy of ICBL website. # 2. Angola Angola is one of the most heavily mined countries in the world. ICBL states—based on U.N. estimates—that the country has between ten and fifteen million landmines scattered across eight provinces and covering roughly 50 percent of the country.⁴⁷⁴ But the U.S. "Hidden Killers" Report of 2001 modifies the estimates down to 200,000 to 6,000,000.⁴⁷⁵ Also U.N. mine-action sources states that there is no exact figure on the number of mines in any of the Angolan provinces.⁴⁷⁶ While U.N. Mine Action data⁴⁷⁷ ⁴⁷⁴ *Landmine Monitor* 1999 Report, http://www.icbl.org/lm/1999/angola (accessed 7 November 2007). ⁴⁷⁵ Hidden Killers 2001 The World's Landmine Problem, http://www.state.gov/t/pm/rls/rpt/hk/2001/6961.htm (accessed 7 November 2007). ⁴⁷⁶ U.N. Mine action Website, http://www.mineaction.org/country.asp?c=2 (accessed 7 November 2007). ⁴⁷⁷ Ibid claims that landmines affect all eighteen provinces of Angola to various degrees, Hidden Killers 1998 states that about 50 percent of the country (in a band from the northwest border with the Congo to the southeast border with Namibia⁴⁷⁸) is heavily affected, with minefields scattered through six to eight provinces.⁴⁷⁹ Out of these provinces, Bengula province is the most severely mined (1,400,000 mines) province.⁴⁸⁰ Angola has one of the two highest amputee rates in the world, with one amputee per 334 inhabitants (more than 70,000 victims, mostly women and children).⁴⁸¹ But ICRC gives a more conservative figure of 15,000.⁴⁸² The variety of landmine types found in the country differs from sixty⁴⁸³ to one hundred.⁴⁸⁴ Nearly sixty different types of landmines have been found during clearance operations. According to Hidden Killers 1988 Report,⁴⁸⁵ mine laying had been conducted mostly by National Union for the Liberation of Angola (UNITA) and the Angolan Armed Forces (FAA). The first surveys were conducted by Norwegian People's Aid (NPA) after it was awarded the contract by the U.N. to conduct a survey of the landmine problem. NPA completed an initial survey by the end of 1998. Since then, several international organizations and commercial firms have conducted de-mining-related activities. According to ICBL's 2006 report,⁴⁸⁶ at least ten operators were involved in mine clearance in Angola in 2005. These organizations were the Angolan Armed Forces (AAF), INAD, TeleServise (an Angolan commercial ⁴⁷⁸ To Walk The Earth In Safety: Fourth Edition. ⁴⁷⁹ Hidden Killers-1998. ⁴⁸⁰ Roberts & Williams, After the Guns Fall Silent: The enduring Legacy of Landmines, 102. ⁴⁸¹ African Red Cross & Red Crescent Health Initiative 2010 Website. ⁴⁸² Arms Project (Human Rights Watch), *Landmines, A Deadly Legacy, Physicians for Human Rights* (U.S.), 1993, 154. ⁴⁸³ African Red Cross & Red Crescent Health Initiative 2010 Website. ⁴⁸⁴ Arms Project (Human Rights Watch), Landmines, A Deadly Legacy, 150. ⁴⁸⁵ Hidden Killers 1998. ⁴⁸⁶ Landmine Monitor 2006 Report. company), and seven international NGOs: Norwegian People's Aid, HALO Trust, DanChurchAid, Mines Advisory Group, INTERSOS, Menschen gegen Minen, and Santa Barbara Foundation. #### 3. Burundi The U.N. Mine Action Website quotes the Burundian Minister of Defence, Col. Alfred Nkurunziza, as saying that the first mine accidents reported in Burundi occurred in 1993.⁴⁸⁷ The problem worsened due to the unstable security conditions in Burundi as well as in neighboring Rwanda and Zaire, and to the refugee problems they created. When they fled their country in 1994, the former Forces Armées Rwandaises (FAR) allegedly carried with them 40,000 anti-personnel mines and 2,000 anti-tank mines. There has never been a complete mine-effect survey in the country. According to ICBL's 2006 report, ⁴⁸⁸ a 75-percent-completed national community survey of mine contamination revealed that 15 percent of communities surveyed were affected by mines and between 8 and 12 percent of the population continues to live in high-risk areas, despite explosive ordnance disposal (EOD) tasks carried out in the course of the survey. U.N. Mine Action⁴⁸⁹ states that the surveys conducted confirmed the existence of some 192 mine- and ERW-hazardous areas. Reports on landmine-related deaths between 1993 and 2000 vary widely, from 80 to 791 deaths.⁴⁹⁰ Extensive contamination is believed to exist primarily in the southern provinces and along the Tanzanian border. It is alleged that both the Burundian government and rebel groups have used mines (mainly in extensive barrier minefields⁴⁹¹) along the Tanzanian border (particularly in the south of Makamba province, and in Rutana and Ruyigi provinces⁴⁹²), endangering the lives of civilians fleeing into Tanzania and those returning to Burundi. The government denies any use of landmines. ⁴⁸⁷ U.N. Mine Action Website, http://mineaction.org/docs/266_.asp#1 (accessed 7 November 2007). ⁴⁸⁸ Landmine Monitor 2006 Report. ⁴⁸⁹ U.N. Mine Action Website, http://www.mineaction.org/country.asp?c=5 (accessed 7 November 2007). ⁴⁹⁰ Watch List On Children and Armed Conflict May 2002 Burundi Report, http://www.watchlist.org/reports/pdf/burundi.report.pdf (accessed 7 November 2007). ⁴⁹¹ Landmine Monitor 2006 Report. ⁴⁹² Ibid. Currently there are two international NGOs, the Swiss Foundation for Mine Action (FSD) and Danish Church Aid (DCA) working in Gitega Province and Makamba Province, respectively. DCA recruits and trains two to three teams of ten manual deminers; FSD will deploy two teams of manual de-miners.⁴⁹³ #### 4. Chad Landmine contamination in Chad results from the Libyan invasion in 1973, heavy mining during Libya's occupation of the Aouzou Strip from 1984 to 1987 and decades of internal conflicts. 494 Most heavily mined areas are in the Borkou-Ennedi-Tibesti region in the north and the Biltine and Quaddai regions in the east. The surveys conducted throughout Chad between December 1999 and June 2001 revealed that most of the mined areas are in the Borkou-Ennedi-Tibesti (BET) region in the north and in the Biltine and Ouaddai regions in the east—with lesser mined areas in the west and the south—totalling 249 mine-affected communities and covering up to 1,081 square kilometers. Their contamination directly interferes with the livelihoods and safety of at least 284,435 persons. 496 Minefields in Chad generally contain a mix of anti-personnel and anti-tank mines and some booby-traps. Surveys and clearance operations revealed that twenty-nine types of mines of various origins have been laid in Chad.⁴⁹⁷ According to the National Mine Action Center of Chad, from 2002 to the end of 2005 a total of 1,658,659 square meters had been cleared of mines, destroying 13,993 antipersonnel mines, 5,775 antivehicle ⁴⁹³ UNMAS 2004 Annual Report, 24, http://www.mineaction.org/downloads/UNMAS%20AR%202004.pdf (accessed 7 November 2007). ⁴⁹⁴ Megan Wertz, "Chad Country Profile," *Journal of Mine Action*, Issue 10.1, August 2006, http://maic.jmu.edu/Journal/10.1/profiles/chad/chad.htm (accessed 7 November 2007). ⁴⁹⁵ U.N. Mine Action Website, http://www.mineaction.org/country.asp?c=7 (accessed 7 November 2007). ⁴⁹⁶ Veterans of America Foundation Website, http://www.veteransforamerica.org/ModuleID/123 (accessed 7 November 2007). ⁴⁹⁷ U.N. Mine Action Website, http://www.mineaction.org/country.asp?c=7 (accessed 7 November 2007). mines, 156,618 items of UXO and 106 bombs.⁴⁹⁸ However, it was estimated in 1995 that there were still 70,000 mines to be cleared.⁴⁹⁹ There is only one international mine-clearance organization (Mines Advisory Group (MAG) in Chad. MAG has engaged with two projects. France also assisted the Chadian
army in some de-mining tasks during 2005.⁵⁰⁰ # 5. Democratic Republic of the Congo The problem of landmine contamination in the Democratic Republic of the Congo is the result of the six-year civil war.⁵⁰¹ The first landmine victim to be reported in the country was in 1995 at Goma.⁵⁰² Wertz quotes from the (ICBL) Landmine Monitor 2006 Report⁵⁰³ that the contamination "extends diagonally from the northwest corner of Equateur province across the center of the country through Kasai to the southeast in Katanga province and then north along Lake Tanganyika up to Ituri district along the border with Uganda."⁵⁰⁴ To determine the actual extent of the contamination in the DRC has been very difficult because of UXOs and ERWs scattered throughout the country. As a result, no nationwide landmine-impact survey has been conducted. The only available information about the landmine problem was collected by the U.N.'s Mine Action Coordination Centre (MACC)⁵⁰⁵ and non-governmental organizations (NGOs).⁵⁰⁶ ⁴⁹⁸ Landmine Monitor Website, http://www.icbl.org/lm/2006/chad.html#Heading33 (accessed 7 November 2007). ⁴⁹⁹ African Red Cross & Red Crescent Health Initiative 2010 Website. ⁵⁰⁰ Landmine Monitor Website, http://www.icbl.org/lm/2006/chad.html#Heading33 (accessed 7 November 2007). ⁵⁰¹ Africa Research Bulletin: Political, Social and Cultural Series Volume 43 Issue 12 16910A-16911C, January 2007, http://www.blackwell-synergy.com/action/showPdf?submitPDF=Full+Text+PDF+%2892+KB%29&doi=10.1111%2Fj.1467-825X.2007.00739.x (accessed 7 November 2007). ⁵⁰² Ibid. ⁵⁰³ Landmine Monitor 2006 Report. ⁵⁰⁴ Megan Wertz, "Democratic Republic of Congo Profile," *Journal of Mine Action*, Issue 10.1, August 2006, http://maic.jmu.edu/Journal/10.1/profiles/drc/DRcongo.htm (accessed 7 November 2007). ⁵⁰⁵ Raymond W. Copson, CRS Report for Congress, Democratic Republic of the Congo: Peace Process and Background August 14, 2001, http://digital.library.unt.edu/govdocs/crs//data/2001/upl-meta-crs-6838/RL31080_2001Aug14.pdf?PHPSESSID=2899d8dc3ef3b15f8d83e29dd3f1e587 (accessed 7 November 2007). It has been reported that there are 726 suspected mined areas in Democratic Republic of Congo, most of which have not yet been cleared. The number of the victims up to today is as high as 1,864 (815 killed and 1,049 injured). Clearance of the fields has been conducted by Mines Advisory Group (MAG), DanChurchAid, Handicap International, and Mechem. The Swiss Foundation for Mine Action suspended its operations in June 2005.⁵⁰⁷ ## 6. Egypt As stated at the First Review Conference of the Mine Ban Treaty, and reported by media following the Landmines Conference held in Cairo on 27 and 28 December 2005, Egypt has the highest number of mines in the world.⁵⁰⁸ Official estimates⁵⁰⁹ state that there are about 23,000,000 landmines, laid in the battle of El Alamain and the Arab-Israeli wars. Egyptian officials estimate there are 17,000,000 landmines and UXO in the El-Alamein area alone, 25 percent of which are landmines.⁵¹⁰ The mine problem in Egypt most significantly affects the regions in the Western Desert region, the Sinai Peninsula, and areas in the vicinity of the Suez Canal and Red Sea coast to the East.⁵¹¹ Although the mines waiting to be removed are very old, they still claim the lives of thirty persons every year. ⁵¹² Despite the significant extent of contamination, there is no record of any kind of survey or clearance activity by any organization. Besides, the U.N. Mine Action Service ⁵⁰⁶ U.N. Mine Action Website, http://www.mineaction.org/country.asp?c=65 (accessed 7 November 2007). ⁵⁰⁷ Landmine Monitor 2006 Report. ⁵⁰⁸ Landmine Monitor Website. Retrieved 7 November 2007 from http://www.icbl.org/lm/2006/egypt.html#Heading36. ⁵⁰⁹ UNICEF Website, http://www.unicef.org/sowc96pk/hidekill.htm (accessed 7 November 2007). ⁵¹⁰ Hans Günter Brauch, Security and Environment in the Mediterranean: Conceptualising Security and Environmental Conflicts, (New York: Springer, 2003), 514. ⁵¹¹ UNMAS Mine Action Assessment Mission Report the Arab Republic of Egypt, 09-23 February 2000, 3, http://www.mineaction.org/downloads/Egypt Assessm Report.PDF (accessed 7 November 2007). ⁵¹² Cherine Badawi, Egypt, (Footprint Travel Guides, 2004), 39. (UNMAS) assessment mission in 2000 reported that marking of minefields and minesuspected areas is very limited in the Western Desert and eastern region.⁵¹³ ## 7. Eritrea The Eritrean landmine problem began during World War II when fights between British and Italian units took place on Eritrean soil. Besides, its long struggle for independence (1962–1991) and border war with Ethiopia (1998–2000) worsened the problem.⁵¹⁴ Landmines were used extensively during the independence war in particular to defend strongholds around cities and populated areas, military camps, and roadways. Although almost the entire mine-suspected areas are in the northern part of the country, large areas of the country have not yet been surveyed for landmines.⁵¹⁵ According to the Landmine Impact Survey (LIS), there are 914 suspected mined areas and 113 UXO-contaminated sites.⁵¹⁶ Though the problem is nationwide, the Shilalo area (Gash Barka region in the southwest) is the most mine-affected area.⁵¹⁷ The Hidden Killers Report of 1998⁵¹⁸ estimated that there were 500,000 to 1 million antipersonnel mines (nineteen different types⁵¹⁹) in Eritrea based on the information provided by the American Embassy in Asmara. However, in the 2001 report, the figures were revised to 1.5 to 2 million mines based on the estimates of the National De-mining Center in Asmara.⁵²⁰ ⁵¹³ Landmine Monitor Website. Retrieved 7 November 2007 from http://www.icbl.org/lm/2006/egypt.html#fnB31. ⁵¹⁴ Megan Wertz, "Eritrea Country Profile," *Journal of Mine Action*, Issue 10.1, August 2006, http://maic.jmu.edu/Journal/10.1/profiles/eritrea/eritrea.htm (accessed 7 November 2007). ⁵¹⁵ Hidden Killers-1998. ⁵¹⁶ Landmine Monitor Website, http://www.icbl.org/lm/2006/eritrea.html#Heading44 (accessed 7 November 2007). ⁵¹⁷ Wertz, "Eritrea Country Profile." ⁵¹⁸ Hidden Killers 1998. ⁵¹⁹ African Red Cross & Red Crescent Health Initiative 2010 Website. ⁵²⁰ Hidden Killers-2001: The World's Landmine Problem. De-mining operations in Eritrea were carried out in 2005-2006 by Eritrean teams under the supervision of the U.S. commercial company RONCO, the civilian contractor Mechem (from South Africa), and UNMEE de-mining contingents.⁵²¹ ## 8. Ethiopia Ethiopia's landmine problems date back to the seventy-year history of internal and international armed conflicts, from the Italian invasion of 1935 to the Ethiopian-Eritrean War (1998–2000).⁵²² Ethiopia is one of the world's ten most heavily mined countries⁵²³ with 1,500,000 to 2,000,000 landmines (particularly in Tigray), according to the Government of Ethiopia's Mine Action Office estimates.⁵²⁴ The Ethiopian government predicts that it will take decades to clear the minefields.⁵²⁵ It is also estimated that the amount of landmines has increased (Ethiopian forces laid 150,000–200,000 landmines and Eritrea laid 240,000 mines over the disputed border areas) due to the recent Ethiopian-Eritrean conflict.⁵²⁶ In 2004 Norwegian People's Aid completed a countrywide Landmine Impact Survey. The LIS determined that 1.9 million people were at risk and identified 1,492 landmine-afflicted communities.⁵²⁷ Some sources claim that there are five to ten mine casualties each week.⁵²⁸ However, currently there is no scientific or dependable data collection mechanism. ⁵²¹ Landmine Monitor Website, http://www.icbl.org/lm/2006/eritrea.html#Heading44 (accessed 7 November 2007). ⁵²² Daniele Ressler, "Ethiopia Country Profile," *Journal of Mine Action*, Issue 10.1, August 2006 (Updated July 16 2007), http://maic.jmu.edu/Journal/10.1/profiles/ethiopia/ethiopia.htm (accessed 7 November 2007). ⁵²³ Ibid ⁵²⁴ To Walk The Earth In Safety: Fourth Edition. ⁵²⁵ Ressler, "Ethiopia Country Profile." ⁵²⁶ Ibid. ⁵²⁷ U.N. Mine Action Website, http://www.mineaction.org/country.asp?c=11 (accessed 7 November 2007). ⁵²⁸ African Red Cross & Red Crescent Health Initiative 2010 Website. There were two de-mining bodies in Ethiopia at the end of 2005: EMAO and, since October 2005, NPA.⁵²⁹ # 9. Mozambique Warring almost without stopping from the 1960s,⁵³⁰ when the nationalist struggle erupted against the colonial Portuguese, until the end of the civil war between Front for the Liberation of Mozambique (Frelimo) and the Mozambican National Resistance (Renamo) in October 1992, Mozambique suffered greatly from minelaying.⁵³¹ While the Portuguese colonial rulers laid mine belts along the Tanzanian border, insurgents laid their mines sporadically on roads and paths.⁵³² "Deadly Legacy"⁵³³ states that although the United Nations (U.N.)'s initial study in 1992 estimated the number of landmines buried in Mozambique at around two million, the actual amount was believed to be much less. Another partial national 'level one' survey conducted by HALO Trust in 1995 also revised the former estimates to one million.⁵³⁴ Although most of the organizations accept that the number of landmines is less than two
million, estimates still differ in a wide range from 250,000⁵³⁵ to one million.⁵³⁶ It was reported after the clearance operations that there were fifty different types of landmines found in the country's soil.⁵³⁷ The uncertainty is due to two obvious factors. The first factor is the inadequacy of records regarding the numbers of landmines. ⁵²⁹ Landmine Monitor Website, http://www.icbl.org/lm/2006/ethiopia.html#Heading45 (accessed 7 November 2007). ⁵³⁰ Arms Project (Human Rights Watch), Landmines, A Deadly Legacy, 204. ⁵³¹ Gareth Elliot & Geoff Harris, *A cost–benefit analysis of landmine clearance in Mozambique*, *Development Southern Africa* Vol. 18, No 5, December 2001, 625. ⁵³² Landmine Monitor Website, http://www.icbl.org/lm/2006/mozambique.html#Heading39 (accessed 7 November 2007). ⁵³³ Arms Project (Human Rights Watch), Landmines, A Deadly Legacy, 204. ⁵³⁴ Elliot & Harris, 625. ⁵³⁵ Irish Department of Foreign Affairs Website, http://www.irishaid.gov.ie/country article_asp?article=774 (accessed 7 November 2007). ⁵³⁶ Elliot & Harris, A cost-benefit analysis of landmine clearance in Mozambique, 625. ⁵³⁷ African Red Cross & Red Crescent Health Initiative 2010 Website. The knowledge about the exact locations and the amounts unfortunately stayed with whoever laid the mines.⁵³⁸ Secondly, mines were not laid according to traditional military doctrines.⁵³⁹ The national De-mining Institute's estimates at the end of 2005 indicated that there were 353 suspected areas affecting approximately 578,000 people in 174 communities and covering an area of 149 square kilometers. Although landmines are scattered throughout the country, the most heavily mined areas are in the north, along the border with Zimbabwe (Zambezia in Tete Province, and in Maputo and Inhambane Provinces). The Mozambique Landmine Impact Survey, certified by the United Nations in September 2001, estimated that more than ten percent of the population faces direct threats to their way of life. Handicap International estimates forty-five to fifty casualties per month resulting from landmines. Mine-clearance activities are carried out by six organizations: HALO Trust in the four Northern provinces, Norwegian People's Aid in the center, the U.N.-sponsored Accelerated De-mining Program and Handicap International in the south, and the Mozambique Armed Defense Force de-mining units and U.S.-funded quick reaction demining force established in Mozambique and supervised by RONCO Consulting Corporation.⁵⁴⁴ ⁵³⁸ Roberts & Williams, After the Guns Fall Silent: The enduring Legacy of Landmines, 212. ⁵³⁹ Elliot & Harris, A cost-benefit analysis of landmine clearance in Mozambique, 625. ⁵⁴⁰ Landmine Monitor Website, http://www.icbl.org/lm/2006/mozambique.html#Heading39 (accessed 7 November 2007). ⁵⁴¹ To Walk The Earth In Safety: Fourth Edition. ⁵⁴² U.N. Mine Action Website, http://www.mineaction.org/country.asp?c=18 (accessed 7 November 2007). ⁵⁴³ African Red Cross & Red Crescent Health Initiative 2010 Website. ⁵⁴⁴ Landmine Monitor Website, http://www.icbl.org/lm/2006/mozambique.html#Heading39 (accessed 7 November 2007). ## 10. Somalia Landmine contamination in Somalia stems from several wars, beginning with the 1964 and 1977 Ogaden Wars.⁵⁴⁵ The majority of the mines in Northern Somalia were laid by troops loyal to the military government of Said Barre⁵⁴⁶ and to a lesser extent by the Somali National Movement.⁵⁴⁷ Although landmines were reportedly already used during the Italian and British colonial period, they were first laid extensively during the inter-state wars between Somalia and Ethiopia in 1964 and 1977-78. SWART claims it was in 1966 that the first significant mine laying began during the conflicts, with Ethiopia's emplacing mines primarily along the border (mostly as barrier AT mine fields), and then again between 1977 and 1978. The Somalia Mine Action Center has confirmed the presence of at least twenty-eight mined roads and sixty-three known and seventeen suspected minefields. S50 Although some resources such as the "Hidden Killer" report claim that the total number of landmines in the country is as high as 1,000,000, 60 percent of which are antipersonnel mines,⁵⁵¹ some sources think just the opposite. ICBL's Landmine Monitor 2006 Report states that, according to a feasibility study conducted for UNICEF in 2000, numerical estimates of mine contamination are not as high as previously thought.⁵⁵² ⁵⁴⁵ Megan Wertz, "Somalia Country Profile," *Journal of Mine Action*, Issue 10.1, August 2006, http://maic.jmu.edu/JOURNAL/10.1/profiles/somalia/somalia.htm (accessed 7 November 2007). ⁵⁴⁶ Roberts & Williams, After the Guns Fall Silent: The enduring Legacy of Landmines, 271. ⁵⁴⁷ Arms Project (Human Rights Watch), Landmines, A Deadly Legacy, 223. ⁵⁴⁸ Geneva Call, "*Landmines in Somalia*," report of the Geneva Call follow up Mission to Puntland, Hiran and Bakol Regions Report, 15-27 September 2004, 7, http://www.genevacall.org/resources/testi-publications/gc-15sep04-somalia.pdf (accessed 7 November 2007). ⁵⁴⁹ Jab Swart, "Mine Action Program for Somalia," *Journal of Mine Action*, Issue 6.1, April 2002, http://www.maic.jmu.edu/Journal/6.1/focus/swart/swart.htm (accessed 7 November 2007). ⁵⁵⁰ To Walk The Earth In Safety: The United States Commitment To Humanitarian De-mining, Fourth Edition. ⁵⁵¹ Hidden Killers 1998. ⁵⁵² Landmine Monitor 2006 Report. A major problem is that, although minefield locations are known locally,⁵⁵³ the location and extent of mined areas are largely unknown, and therefore the magnitude of the problem to be contained has not been accurately determined.⁵⁵⁴ There are limited numbers of organizations conducting mine-related activities. A police team trained by Mechem in 2004 and by the Swedish Rescue Services Agency in early 2005 is responsible for Explosive Ordnance Disposal (EOD) activities. In 2005, UNDP trained and deployed an EOD team in Jowhar, Middle Shabbelle region, but by mid-2006 this team was no longer functional. HALO Trust stopped working in Puntland in 2005-2006, "due to the changing security and political situation over the disputed territory of Sool and Sanaag.⁵⁵⁵ ## 11. Sudan Sudan is considered by UNICEF to be one of the top ten landmine-affected countries.⁵⁵⁶ The problem stems from internal conflicts that have lasted more than twenty years. The structure of the contamination is formed mostly by the Sudan People's Liberation Army's antivehicle mines laying on roads to limit movement of Governmental forces and to control routes to the towns they controlled, while the Government lays antipersonnel landmines to protect its garrison towns and to prohibit movement of insurgent troops.⁵⁵⁷ Other mining campaigns were conducted in the desert of northern Sudan during World War II, in the conflict along the northwestern border with Libya and the conflict with Eritrea along the eastern border.⁵⁵⁸ According to Sudan Landmine Information and Response Initiative (SLIRI), the conflict caused more than two million people's death and the dislocation of over 4 million people.⁵⁵⁹ ⁵⁵³ African Red Cross & Red Crescent Health Initiative 2010 Website. ⁵⁵⁴ Jab Swart, Mine Action Program for Somalia. ⁵⁵⁵ Landmine Monitor 2006 Report. ⁵⁵⁶ Leah Hoy, "Sudan Country Profile," *Journal of Mine Action*, Issue 10.1, August 2006, http://maic.jmu.edu/Journal/10.1/profiles/sudan/sudan.htm (accessed 7 November 2007). ⁵⁵⁷ Landmine Monitor 2006 Report. ⁵⁵⁸ Hidden Killers: The Global Landmine Crisis. ⁵⁵⁹ Sudan Landmine Information and Response Initiative (SLIRI) Website, http://www.landmineaction.org/sliri/index.htm (accessed 7 November 2007). Although the full extent of the problem is largely unknown, estimates on the number of the mines laid range from 500,000 to 2,000,000.⁵⁶⁰ According to "Hidden Killers,"⁵⁶¹ some NGOs suggest that these numbers are still highly exaggerated; The HALO Trust estimated a very low figure of 40,000. But it is almost impossible to estimate the actual figures by partial surveys conducted separately.⁵⁶² Sudan has been a lucky country in the sense that there are several organizations dealing with the de-mining and other mine-related problems. ICBL's Landmine Monitor 2006 Report⁵⁶³ lists the organizations as follows: - DanChurchAid (DCA) - Norwegian People's Aid - Mines Advisory Group - Landmine Action UK (LA-UK) - HALO Trust - Swiss Foundation for Mine Action - National mine action NGOs included: - Operation Save Innocent Lives (OSIL) - JASMAR - Friends of Peace and Development Organization - Sudan Integrated Mine Action Service - Sudan Landmine Response (SLR in the south and SLIRI/Sudanese Landmine Information and Response Initiative in the north) The commercial companies involved are RONCO Consulting Corporation and Mechem International. According to United Nations Mine Action Programme's Sudan Quarterly Report,⁵⁶⁴ the number of landmines cleared has increased for the last five years (2002: no mines, 2003: 9 mines, 2004: 401 mines, 2005: 609 mines, 2006: 1411 mines). The ⁵⁶⁰ African Red Cross & Red Crescent Health Initiative 2010 Website. ⁵⁶¹ Hidden Killers 1998. ⁵⁶² Ibid. ⁵⁶³ Landmine Monitor 2006 Report. ⁵⁶⁴ Quarterly Report - United Nations Mine Action Program – Sudan, 14. Retrieved 7 November 2007 from http://www.mineaction.org/downloads/1/JulySep2006.pdf. Landmine Monitor 2006 Report states that, based on the U.N. Mine Action Office (UNMAO), a total of 4,004,912 square meters had been cleared in the country as a result of clearance and survey operations, from the start of de-mining in 2002 to April 2006.⁵⁶⁵ #### 12. Zimbabwe Zimbabwe's landmine problem stems from the country's struggle for independence (1965-80) and regional instability around the country.⁵⁶⁶ During the War of Liberation between 1976 and 1979, the Rhodesian Army laid six major minefields⁵⁶⁷ along the northern and eastern borders of Zimbabwe (formerly known as Rhodesia)⁵⁶⁸ in order to prevent the operations of guerillas passing through the borders of neighboring Mozambique and Zambia. During the war, the extent of the contamination due to heavily mine laying was about one million acres of land, which is now deserted⁵⁶⁹. Unlike the situation in most other African countries, the landmine problem of Zimbabwe has been well documented, including records of minefields handed over by the Rhodesian army to the Zimbabwe National Army (ZNA) at independence in 1980.⁵⁷⁰ Besides, mines were laid in standard patterns, marked and posted with warning signs.⁵⁷¹ Just like most of the other mine-affected countries, estimates on the number of landmines are still uncertain. Although it was initially estimated by the "Hidden Killers" Report⁵⁷² in 2001 that the number of landmines laid was about 2,500,000, today the estimates indicate that the ⁵⁶⁵ Landmine Monitor 2006 Report. ⁵⁶⁶ African Red Cross & Red Crescent Health Initiative 2010 Website. ⁵⁶⁷ United Nations Mine Action Service Joint Assessment Mission Report for Zimbabwe, 15 Feb. 2000, 4. Retrieved 7 November 2007 from http://www.mineaction.org/downloads/Zimbabwe%20Inter-agency%20Assessment%20Mission%20Report.PDF. (accessed 20 November 2007). ⁵⁶⁸ Landmine Monitor 2006 Report. ⁵⁶⁹ Joseph R. Oppong & Ezekiel Kalipeni, *The Geography of Landmines and Implications for Health and Disease in Africa: A Political Ecology Approach*, 18. Retrieved 7 November 2007 from http://muse.jhu.edu/journals/africa_today/v052/52.loppong.pdf. (accessed 20 November 2007). ⁵⁷⁰ United Nations Mine Action Service Joint Assessment Mission Report for Zimbabwe, 4. ⁵⁷¹ Megan Wertz, "Zimbabwe Country Profile," *Journal of Mine Action*, Issue 10.1, August 2006. Retrieved 7 November 2007 from http://maic.jmu.edu/Journal/10.1/profiles/zimbabwe.htm. ⁵⁷² Hidden Killers 2001, The World's Landmine Problem. actual amount is less than that figure. The Landmine Monitor 2006 Report⁵⁷³ estimates the amount at between 1.5 and 1.8 million antipersonnel mines. There is no country, no NGO or commercial companies conducting de-mining activities in the country except for the Zimbabwe National Army (ZNA).574 ZNA conducts its de-mining operations with three teams. ⁵⁷³ Landmine Monitor 2006 Report. ⁵⁷⁴ Megan Wertz, "Zimbabwe Country Profile." 143 THIS PAGE INTENTIONALLY LEFT BLANK # V. ORGANIZATIONS AND AGENCIES DEALING WITH LANDMINES AND LANDMINE RELATED PROBLEMS ## A. INTRODUCTION As mentioned in the second chapter, de-mining history is nearly four thousand years old. However, the actual challenge of removing the mines from the ground is a comparatively new issue. De-mining is a relatively new industry that has been growing mostly because of increasing demand from the mine-afflicted countries. The real demand for the clearance services is from the NGOs, international organizations, and wealthy donor countries having financial resources to attract the growing industry. The most important constraints in the mine action are: - Necessary funds - Companies/NGOs with qualified and capable personnel and necessary tools - Time and the risks associated for the local people or environment Due to the financial constraints, finding a reasonable, suitable, and optimum solution for the global contamination is, for the time being, quite difficult. ## B. AGENCIES DEALING WITH LANDMINES The number of landmines all around the world and the countries/regions suffering from this problem are so high that all stake holders are trying to get rid of the problem as soon as possible. When a country or a region has a landmine problem, effort toward an immediate solution is almost inevitable. However, success is not that easy. Due to the aforementioned constraints, solving the minefields and other associated problems is a very complex and painful process. There are two main solution categories in mine action: Domestic and International Solution Mechanisms. ## 1. Domestic Solutions The first step to solve the problem is to decide if the problem can be solved domestically. In most cases it has been impossible due to the devastation caused by the wars or the conflicts that the affected country experienced. Most of the mine-afflicted countries are poor—their economies and infrastructure are not strong enough to perform and fund the de-mining and other mine related operations due to the significant costs. Some countries try to solve the problem by using their own militaries. In most cases this has been executed by the engineering units, which had the necessary experience because of previous mine laying and mine clearance operations. Most of the highly contaminated countries have Mine Action Coordination Centers established either by international organizations/donors or the host countries' mainly concentrating on the organization and the mine action activities either from domestic sources or international sources. The main focus areas of these centers are: task planning, prioritization, monitoring, coordination of clearance activities and mine awareness training, organizing fund raising campaigns, making necessary arrangements and data collection for the fund appeals from international organizations. Some countries try to find the necessary funds for their domestic de-mining efforts. After finding the funds, they employ local NGOs/Commercial Firms to perform the de-mining operations. In most cases, these local NGOs/Commercial Firms hire locals to train the de-mining teams. In most cases locals are very eager to do the job because of poverty and their desire to have their fertile areas back as soon as possible. #### 2. International Solutions Finding a domestic way to solve the mine problem almost always ends in failure (with a couple of exceptions, such as Kuwait). For the most commonly attempted solution is appealing for help from international organizations, NGOs or wealthy governments known to have contributed to other countries suffering from landmines. Most of the overall de-mining operations conducted globally are carried out by NGOs and commercial firms funded by the international community. This process is also very complex and painful due to ambiguities, financial constraints, priorities of the donors/organizations, political or ethical considerations as to acceptance of Ottawa Landmine Ban Treaty (Convention on the Prohibition of the Use, Stockpiling, Production, and Transfer of Anti-Personnel Mines and on their Destruction) or status of the ongoing conflict. Most of the time, appeals from the regions with ongoing conflicts are rejected due to safety concerns. To be able to understand the general overview of efforts for a mine-free world, The Mine Action Processes of major organizations and entities are summarized below: ## a. U.N. Mechanism In the U.N., the national authorities, nongovernmental organizations, international organizations, and U.N. entities ask for U.N. help to solve their landmine related problem. The U.N. examines the situation in the country/region, and if the body decides to support the request, the project is discussed along with all new mine-related projects by the Inter-Agency Coordination Group on Mine Action before being submitted for funding to the international community.⁵⁷⁵ First, priorities are set in Steering Committee on Mine Action.⁵⁷⁶ UNMAS makes sure that any probable country appeal is coordinated among UNDP and UNICEF country offices before it is funded.⁵⁷⁷ Then, efforts for fundraising for the individual projects or overall mine action begin within the U.N. or other supporting organizations. To be able to effectively utilize the available resources, a portfolio of mine-related projects (PMAP)⁵⁷⁸ is used as a reference document. It shows proposals on all the mine related aspects of mine affected countries (U.N. supported). Coordinating fund raising activities across the various U.N. actors is a significant problem in itself. The primary channel the U.N. uses for mine action fundraising is the Voluntary Trust Fund (the U.N. has also has The Central Emergency Revolving Fund, UNDP Thematic Trust Fund, UNDP Country Office Trust Funds, UNICEF Program Funding Office and National Committees, The Adopt-A-Minefield program of the United Nations Association of the United States of America and the Better World Fund). Despite the fact that most of the funds raised are channeled through the U.N. system, it is also possible to channel the available funds through external partners such as the NGOs.⁵⁷⁹ The U.N. does the first surveys (or reviews the surveys conducted before to evaluate the situation), coordinates, funds/contracts out (depending on the type of appeal or the capabilities of the appealing agency or country) and monitors the ongoing mine action operations from beginning to end. ⁵⁷⁵ Resource Mobilization For Mine Action Through The United Nations, 5. ⁵⁷⁶ Mine Action and effective coordination: the United Nations policy, 19. ⁵⁷⁷ United Nations Inter-Agency Mine Action Strategy: 2006-2010, 7. ⁵⁷⁸ U.N. Portfolio of Mine Action
Projects (2008). ⁵⁷⁹ Mine Action and effective coordination: the United Nations policy, 19. #### b. U.S. Mechanism The system is completely different for U.S. mine action funding. Normally, a U.S. humanitarian de-mining program assists a landmine-affected country by establishing a mine action center (MAC) or a national de-mining office, setting up a mine risk education program and a de-mining training program, and often funding actual mine clearance operations. The support continues until the host government develops the necessary de-mining capabilities, then responsibility and management of the program is transferred to the host nation government. U.S. Mine Action Request Approval Process flow is as follows: the U.S. normally contributes to the landmine affected countries' requests through the U.S. embassy in the particular country. In order to be eligible to begin the process, the country's request should come at least from a ministry/deputy ministry. The U.S. also demands that the requesting government submit a formal written request explaining their targets with the landmine problem. After the U.S. Embassy's approval of the request, it is sent to the Office of Weapons Removal and Abatement. The Office of Weapons Removal and Abatement raises this issue at the next scheduled meeting of the Policy Coordination Committee (PCC) Subgroup on Humanitarian Mine Action (chaired by the National Security Council).⁵⁸⁰ The PCC Subgroup on Humanitarian Mine Action—with the involvement of the U.S. Department of State, the U.S. Department of Defense (DoD), the U.S. Agency for International Development (USAID), and the U.S. Centers for Disease Control and Prevention—approves, develops, coordinates and makes evaluation on the appeal's conformance to U.S. Directives, Strategies, and other national imperatives.⁵⁸¹ If the PCC Subgroup decides to approve the request, PCC is informed with a Program Determination Letter, whereupon it directs the Office of Weapons Removal and Abatement to carry out a Policy Assessment Visit (PAV) to assess policy issues and to find out if the program is relevant to U.S. policies and strategies. The PCC Subgroup may disapprove the request, or propose either an emergency de-mining initiative or quick reaction de-mining force (Founded by the U.S. Department of State's former Office of Humanitarian De-mining Programs that is based ⁵⁸⁰ To Walk to the Earth in Safety, 6th Edition, 2. ⁵⁸¹ Ibid, 2. in Mozambique.⁵⁸²) When Country Plan (CP) is approved, and after the Office of Weapons Removal and Abatement has received funds, resources are allocated to provide the support. In addition, the U.S. Embassy in the requesting country assigns a person(s) with the surveillance responsibility of local management of the program.⁵⁸³ Figure 11. Request and Approval Phase of a U.S. Humanitarian Demining Program The U.S. government makes contributions to the other humanitarian demining organizations as well. One of the organizations the U.S. government supports is Slovenia-based International Trust Fund (ITF) for De-mining and Victims Assistance, assisting mine affected countries in the Balkan region. ## c. E.U. Policy As for the other big donor, the E.U., the procedure is also very long due to the different interests and concerns of several member countries. While one country feels necessity for assisting a particular country, others may opposed the allocation of funds. Besides, the bureaucracy for processing a request and the allocation of funds is comparatively longer than that of any other organization or a country. In addition to these difficulties, financial issues are handled with different priorities by the contributing countries, which makes the process quite longer. When agreed upon by the member countries, the E.U. financially contributes to mine action through a variety of institutions, especially the U.N. Voluntary Trust Fund for Assistance in Mine Clearance and the International Committee of the Red Cross (ICRC). ⁵⁸² Roberts, *The Quick Reaction De-mining Force*. ⁵⁸³ Humanitarian De-mining Programs Policy And Procedures Manual, January 2002 Edition,12. ## d. ITF Another important actor in mine action is International Trust Fund (ITF). The ITF funding mechanism and source selection process for de-mining are as follows: 584 After receiving the appeals from affected countries, agencies or NGOs, ITF reviews the overall situation, determines priorities (by respective national authority, typically the Mine Action Centre), and decides if they will support the appealed project. After deciding upon supporting the request, ITF automatically puts out the projects to open solicitation, provided that the project has matching funds. After solicitation, an Evaluation Commission made up of the ITF, the donor or donors, the MAC of the country where the activities are to be implemented and a representative of the United Nations Development Program (UNDP) selects the winning bid by a physical meeting. After receiving bids, ITF evaluates them technically. Then minefields to be de-mined are examined by the ITF Implementation Office staff prior to de-mining, to determine the demining priority. Knowing that increasing the amount of donors will be tough, ITF tries to maintain good relations with the current donors and to find new public and private donors. Another effort to convince the donors to make more donations is encouraging them to make unilateral contributions to any contaminated area. 585 ## C. STAKEHOLDERS While mine contaminated countries are the main stakeholders in mine clearance operations, they actually are the victims. The real players are the international community trying to help them by means of agencies, donor countries and National/International NGOs. Some major players are listed below: ## 1. Mine Affected Countries - Mine Action Coordination Centers - Military De-mining Units - Relevant Government agencies ⁵⁸⁴ Humanitarian De-mining Programs Policy And Procedures Manual, January 2002 Edition, 7. ⁵⁸⁵ Maršič & Hočevar, ITF: A Look at the Past, Present and Future of Mine Action. # 2. Organizations, Communities - U.N. - E.U. # 3. Donor countries (Major ones) - United States - European Commission - Norway - Japan - United Kingdom - Canada - Germany - Netherlands ## 4. International NGOs - Adopt-A-Minefield (United Nations Association of the USA) - Association for Aid and Relief, Japan - CARE International - DanChurchAid - Danish De-mining Group - Genesis Project - Geneva Call - HALO Trust - Handicap International - International Campaign to Ban Landmines - Intersos Humanitarian Aid Organization - Landmine Survivors Network - Mines Advisory Group - Norwegian People's Aid - Vietnam Veterans of America Foundation # 5. Commercial Firms - ArmorGroup Mine Action - BACTEC International Limited - EOD Technology Inc - GEOMINES S.a.s. - GERBERA - MAAVARIM Civil Engineering LTD - MineTech International - Ronco Corporation ## D. BACKGROUND INFORMATION ABOUT NGOS Background, purpose, areas of activities and other prominent data about some of major International and National NGOs are presented below: # 1. Adopt-A-Minefield (United Nations Association of the USA) ## a. Background The Adopt-A-Minefield (AAM) campaign was founded by the United Nations Association of the USA, aiming at inclusion of individuals, society groups, and commercial groups in the efforts of the United Nations on solving global landmine contamination. Adopt-A-Minefield tries to raise funds to help countries in desperate need of de-mining and eradication of other mine related problems like survivor assistance and raising awareness about the landmine problem. In this program, different from other fund raising activities, the program sponsors actually adopt an entire mine clearance project and provide the necessary funds (normally between \$25,000 and \$40,000)⁵⁸⁶ to clear a mine field. Since the cost of clearing mine affected areas differs significantly depending on the type and size of minefield and the complexity of the de-mining task, sponsors may not be able to adopt entire minefields, and make smaller contributions (as little as \$5)⁵⁸⁷. In this case funds collected are pooled together and then used in a project for which the donors are given ⁵⁸⁶ Adopt a Minefield Website, http://www.landmines.org/about/ (accessed 6 October 2007). ⁵⁸⁷ Ibid. detailed activity reports⁵⁸⁸ and clearance certificates⁵⁸⁹, which are pooled with other contributions. Every dollar raised is forwarded to the United Nations for mine clearance.⁵⁹⁰ The basic idea behind the campaign is that the sponsors raise funds for the mine contaminated area they adopted and return that land to normal use. Due to the differences of necessary funds to clear a landmine depending on the extents and kinds of minefields and the difficulty of the mine clearance operation, sponsors sometimes adopt entire minefields or contribute smaller amounts (as little as \$5), which are pooled with other contributions. In this case every dollar raised is forwarded to the United Nations for mine clearance.⁵⁹¹ Adopt-A-Minefield is a well established campaign aiming to raise maximum funds for mine clearance and mine related operations by conducting campaigns in partnership with the United States, Canada, the United Kingdom, and Sweden. # b. Area of Activity Fund raising for mine clearance and Survivor Assistance. #### c. Where Adopt-A-Minefield's Mine Action Program provides support for mine clearance and survivor assistance activities in six permanent country programs. 1) **Afghanistan:** Campaign has supported mine clearance in Afghanistan since 1999 and survivor assistance since 2002.⁵⁹² Adopt-A-Minefield ⁵⁸⁸ Michael Norton, *365 Ways to Change the World: How to Make a Difference One Day at a Time,* (New York: Free Press, 2007), 313. ⁵⁸⁹ Jenny Lange, "Celebrities and Landmines," *MAIC Journal of Mine Action*, Issue 6.1, April 2002, Website http://www.maic.jmu.edu/JOURNAL/6.1/notes/lange/lange.htm (accessed 6 October 2007). ⁵⁹⁰ Adopt-A-Minefield (United Nations Association of the USA) (AAM), U.N. Mine Action Website, http://www.mineaction.org/org.asp?o=66 (accessed 6 October 2007). ⁵⁹¹ Adopt-a-minefield campaign Website, http://www.landmines.org/about/ (accessed 23 October 2007). ⁵⁹² Adopt-a-minefield campaign Website, http://www.landmines.org/programs/afghanistan/index.cfm, (accessed 23 October 2007). reported donating \$663,218 to UNDP for mine action in Afghanistan in 2005.⁵⁹³ Donations between 1996 and 2000 totaled \$141,263, and in 2001 totaled \$172,500.⁵⁹⁴ In 2003, Adopt-A-Team donated \$1,260,000 for humanitarian mine action in Afghanistan.⁵⁹⁵ 2) Bosnia & Herzegovina: Campaign has supported de-mining operations being conducted in Bosnia & Herzegovina since 1999. AAM works with the International Trust Fund for De-mining and Mine Victims Assistance (ITF) in both Bosnia & Herzegovina and Croatia, and has also supported Survivor Assistance projects implemented by STOP Mines, a national mine action organization in Bosnia & Herzegovina. Donations for Afghanistan were as follows: In 2005: \$297,884 (\$280,184 through ITF for mine clearance and \$17,700 to LSN for survivor assistance) In 2004: \$117,296 for de-mining activities through ITF and Adopt-A-Minefield (USA): \$29,189 consisting of \$17,700 to LSN-BiH and KM18,170 (\$11,489) to STOP Mines for victim assistance. 3) Cambodia: Adopt-A-Minefield has supported de-mining projects in Cambodia since 1999 and landmine survivors since 2003, and also supported several organizations providing rehabilitation to landmine survivors.⁵⁹⁹ Adopt-A-Minefield contributed \$975,945 (\$508,157 to CMAC for mine clearance and survivor assistance, \$100,087 to Cambodia Trust, \$117,100 to Clear Path International, \$68,100 to National Center for Disabled People, \$62,500 to Operations Enfants de Battambang, ⁵⁹³ Landmine Monitor 2005 Report, Website, http://www.icbl.org/lm/2005/afghanistan, (accessed 8 November 2007). ⁵⁹⁴ Landmine Monitor 2003 Report, Website, http://www.icbl.org/lm/2003/afghanistan, (accessed 8 November 2007). ⁵⁹⁵ Landmine Monitor 2004 Report, Website http://www.icbl.org/lm/2004/afghanistan, (accessed 8 November 2007). ⁵⁹⁶ Adopt-a-minefield Campaign Website, http://www.landmines.org/programs/bosniaherzegovina/index.cfm (accessed 23 October 2007). ⁵⁹⁷ Landmine Monitor 2006 Report, Website, http://www.icbl.org/lm/2006/afghanistan , (accessed 8 November 2007). ⁵⁹⁸ Landmine Monitor 2005 Report, Website, http://www.icbl.org/lm/2005/afghanistan, (accessed 8 November 2007). ⁵⁹⁹ Adopt-a-minefield Campaign Website, http://www.landmines.org/programs/cambodia/index.cfm, (accessed 23 October 2007). \$40,000 to Vietnam Veterans of America Foundation and \$80,000 to World Rehabilitation Fund). Adopt-A-Minefield donated \$511,437 to U.N. Trust Fund for de-mining efforts in 2000. 601 **4) Croatia:** Adopt-A-Minefield has supported de-mining efforts in Croatia since 1999.⁶⁰² Adopt-A-Minefield reported providing \$352,536 in 2005⁶⁰³ and \$215,574 in 2004⁶⁰⁴ to ITF for mine clearance. clearance operations in Mozambique since 1999 and survivor assistance since 2004. The Accelerated De-mining Program (ADP), a mine clearance operator that was established with UNDP support soon after a peace agreement was signed in 1992, is AAM's mine clearance partner in Mozambique. When ADP was first established, demobilized soldiers from both sides of the civil conflict were trained to work together as de-miners as part of the post-conflict reconciliation process in Mozambique. ADP operates in the three southern provinces of Maputo, Gaza and Inhambane and provides AAM with information on minefields in these provinces that are urgently in need of clearance.⁶⁰⁵ Adopt-A-Minefield is reported to have donated \$258,273 to the Accelerated De-mining Program for mine clearance, \$35,001 to Landmine Survivors Network for survivor assistance and \$50,003 to Mozambique Red Cross Society for survivor assistance in 2005.⁶⁰⁶ **6) Vietnam:** Adopt-A-Minefield has supported de-mining operations in Vietnam since 2001. The supported activities in Vietnam are executed by ⁶⁰⁰ Landmine Monitor 2006 Report, Website, http://www.icbl.org/lm/2006/cambodia#fn165 , (accessed 8 November 2007). ⁶⁰¹ Landmine Monitor 2001 report, Website, http://www.icbl.org/lm/2001/cambodia/, (accessed 8 November 2007). ⁶⁰² Adopt-a-minefield campaign Website, http://www.landmines.org/programs/croatia/index.cfm (accessed 23 October 2007). ⁶⁰³ Landmine Monitor 2006 Report, Website, http://www.icbl.org/lm/2006/croatia, (accessed 8 November 2007). ⁶⁰⁴ Landmine Monitor 2005 Report, Website, http://www.icbl.org/lm/2005/croatia, (accessed 8 November 2007). ⁶⁰⁵ Adopt-a-minefield Campaign Website, http://www.landmines.org/programs/mozambique/index.cfm (accessed 23 October 2007). ⁶⁰⁶ Landmine Monitor 2006 Report, Website, http://www.icbl.org/lm/2006/mozambique , (accessed 8 November 2007). the Mines Advisory Group (MAG). Adopt-A-Team program by AAM has also provided contributions to de-mining teams operating in Quang Binh and Quang Tri in central Vietnam. The MAT operations in both Quang Binh and Quang Tri have proved effective and popular with the local communities and authorities. Adopt-A-Minefield is reported⁶⁰⁷ to have donated \$370,467 in 2005 (\$360,467 to MAG for mine clearance, and \$10,000 to Clear Path International for survivor assistance). Adopt-A-Minefield sponsored de-mining in 165 hectares in Hai Lang district, Quang Tri, with other donors in 2002. # 2. Association for Aid and Relief, Japan, (AAR JAPAN) ## a. Background AAR JAPAN is a Japanese NGO founded in 1979 as an International relief organization. It was originally named the Association to Aid the Indochinese Refugees (until renamed the Association to Aid Refugees in 1984), and then it was renamed once more to Association for Aid and Relief, Japan in 1999. AAR JAPAN has offices in ten mine affected countries. AAR Published "Not Mines But Flowers," a picture book for AAR's Anti-personnel Landmine Campaign in 1996. ## b. Area of Activity The aim of AAR JAPAN is to provide emergency support, support to people with disabilities, education to avoid mines and assistance to mine contaminated countries. ## c. Where 1) Former Yugoslavia: AAR initiated its relief activities in the former Yugoslavia in 1991.⁶⁰⁹ AAR Japan sponsors mine awareness by assisting ⁶⁰⁷ Landmine Monitor 2006 Report, Website, http://www.icbl.org/lm/2006/vietnam, (accessed 8 November 2007). ⁶⁰⁸ Landmine Monitor 2002 Report, Website, http://www.icbl.org/lm/2003/vietnam, (accessed 8 November 2007). ⁶⁰⁹ Association for Aid and Relief, Japan Website, http://www.aarjapan.gr.jp/english/info/history.html (accessed 23 October 2007). publication of posters and books for children in three languages at the elementary school level. Moreover, AAR provides legal assistance in Bosnia by providing workshops and explaining about social ownership.⁶¹⁰ 2) Afghanistan⁶¹¹: AAR JAPAN has supported Afghanistan's mine action project since 1995 by the cooperation agreement with The HALO Trust. Since December 2001, AAR JAPAN has been providing mine risk education for youth in four districts in Afghanistan (Kabul, Parwan, Baghram and Kunduz)⁶¹². AAR JAPAN set up offices in Kabul (January 2002) and in Taloqan in Takhar Province (May 2002) and conducted mine actions and provided assistance for people with disabilities. AAR JAPAN has also cooperated with the United Nations Mine Action Center for Afghanistan (UNMACA) to develop methods and materials suited for use in Mine Risk Education programs in Afghanistan. AAR JAPAN founded treatment centers in Takhar Province for people with disabilities, especially for landmine survivors. 3) Angola⁶¹³: AAR JAPAN initiated its mine action project in September 2004 in the province of Lunda Sul, which is on the border with the Democratic Republic of Congo. In the second phase, AAR decided to conduct Mine Risk Education all around the country. AAR received about \$69,000 from the Japanese Government in July 2003 for a mine risk education project for the refugees waiting in the Maheba Refugee (Solwezi, North Western Province of Zambia) camp.⁶¹⁴ AAR JAPAN also carried out landmine surveys and then shared the results of these surveys with MAG, to be used in landmine clearance in this region. **4) Cambodia⁶¹⁵:** AAR JAPAN has been running Kien Khleang Vocational Training Center (KKC)⁶¹⁶ in cooperation with the Cambodian government ⁶¹⁰ Landmine Survivors Rehabilitation Services Database Website, http://www.lsndatabase.org/service_main.php?id=100, (accessed 15 November 2007). ⁶¹¹ Association for Aid and Relief, Japan Website. ⁶¹² Landmine Monitor 2003
report, Website, http://www.icbl.org/lm/2003/japan, (accessed 8 November 2007). ⁶¹³ Association for Aid and Relief, Japan Website. ⁶¹⁴ Landmine Monitor Report 2003: Toward a Mine-free World : Executive Summary By Human Rights Watch, 502. ⁶¹⁵ Association for Aid and Relief, Japan Website. since 1993. KKC is an occupational training school for the people with disability (PWD) and landmine survivors in Cambodia. Every year a total of forty students enroll at three courses in KKC and learn skills of all kinds. **5) Georgia**⁶¹⁷: AAR has supported de-mining programs in Georgia since 2001. **6)** Laos⁶¹⁸: AAR JAPAN has been implementing production and wheel chair provision project at the National Center for Medical Rehabilitation, in cooperation with JICA.⁶¹⁹ 7) Myanmar (Burma)⁶²⁰: The vocational training center provides PWD, suffering from landmine explosions, training for sewing and hairdressing. After the training, AAR support the graduates to become socially and economically independent by finding jobs, opening their own shops, or becoming instructors for the center. **8) Sudan**⁶²¹: AAR has been putting together educational material which meets the needs of the Sudanese people to promote landmine awareness. **8) Zambia**⁶²²: AAR JAPAN has provided mine avoidance education for the people in mine-affected areas. #### 3. CARE International ### a. Background CARE is a private humanitarian organization founded in 1945 in response to the humanitarian crisis in the wake of the Second World War.⁶²³ ⁶¹⁶ Landmine Monitor 2003 report, Website, http://www.icbl.org/lm/2003/japan, (accessed 8 November 2007). ⁶¹⁷ Association for Aid and Relief, Japan Website. ⁶¹⁸ Association for Aid and Relief, Japan Website. ⁶¹⁹ Landmine Monitor 2003 report, Website, http://www.icbl.org/lm/2003/japan , (accessed 8 November 2007). ⁶²⁰ Association for Aid and Relief, Japan Website. ⁶²¹ Ibid. ⁶²² Ibid ⁶²³ Careks Website, http://www.careks.org/ (accessed 8 November 2007). It has a headquarters in Atlanta, Georgia and is part of an international confederation of eleven members⁶²⁴ (CARE Australia, CARE Canada, CARE Danmark (Denmark), CARE Deutschland (Germany), CARE France, CARE International Secretariat, CARE Japan, CARE Nederland (Netherlands), CARE Norge (Norway), CARE Österreich (Austria), CARE Raks Thai (Thailand), CARE UK, CARE USA) committed to helping communities in the developing world achieve lasting victories over poverty⁶²⁵. Its headquarters is in Atlanta, Georgia. CARE has field offices in several U.S. cities (Boston, New York, Philadelphia, Atlanta [Headquarters], Washington, D.C., Chicago, Houston, Minneapolis, Los Angeles, San Francisco, Seattle) and in each of the countries where it works.⁶²⁶ # b. Area of Activity Originally its mission was distributing lifesaving CARE Packages to survivors of World War II. Over the years, its work has expanded to all kinds of humanitarian support activities. Today it has more than 12,000 staff, most of whom are citizens of the countries where it works in trying to create lasting solutions to root causes of poverty.⁶²⁷ The main focus of the organization is implementing programs in the following areas: education; emergency relief and rehabilitation; food security; health and population; economic development; and environment.⁶²⁸ CARE implements relief and development programs in mine affected countries. Landmine awareness instructors, who are a component of all CARE de-mining activities, visit villages to discuss how to mark a mine once it is found and what to do in the event someone triggers a mine. Each program targets different audiences. Rather than ⁶²⁴ CARE International Website, http://www.care.org/about/contact_ci.asp (accessed 24 October 2007). ⁶²⁵ CARE International Website, http://www.care.org/about/contact_regional.asp (accessed 24 October 2007). ⁶²⁶ CARE International Website, http://www.care.org/about/faqs.asp (accessed 24 October 2007). ⁶²⁷ CARE International Website, http://www.care.org/about/history.asp (accessed 24 October 2007). ⁶²⁸ U.N. Mine Action Website, http://www.mineaction.org/org.asp?o=34 (accessed 15 November 2007). detect, inch by inch, every landmine buried in a particular country or area, CARE's solution is to work with communities to remove the threat of the landmines that lie between farmers and their fields, students and their schools and children and the clinics that serve them.⁶²⁹ #### c. Where CARE's relief and development programs are implemented in thirty-nine mine affected countries. Its work is conducted in the most heavily mined areas, including Angola, Afghanistan, Cambodia, Somalia, Bosnia, and the province of Kosovo. The organization is about to begin a landmine program in Albania. ⁶³⁰ 1) Kosovo: Before dealing with the landmine related problems in Kosovo, CARE International focused first mainly on humanitarian assistance projects for the IDPs and refugees affected by several conflicts in 1997. During the NATO intervention to the crisis in the region, CARE helped the refugees by managing eight refugee camps, providing shelter for over 120,000 people. CARE also set up community service and health programs, including youth centers, information centers, mother and child health centers, trauma counseling and mine-awareness programs.⁶³¹ CARE has assumed responsibility for 220 of the 425 identified mine fields throughout the province since September 1999.⁶³² CARE managed to respond to the land mine problem facing returning refugees and residents in Kosovo with the help of private U.S. donor support. ⁶²⁹ CARE International Website, http://www.care.org/newsroom/specialreports/ land mines/lm_careresponse.asp (accessed 24 October 2007). ⁶³⁰ CARE International Website, http://www.care.org/newsroom/specialreports/ land mines/lm careresponse.asp (accessed 24 October 2007). ⁶³¹ Careks Website, http://www.careks.org/ (accessed 8 November 2007). ⁶³² Lionel Dyck and Bob MacPherson, "Overview of Mine Awareness Programs in Kosovo & Somaliland," *Journal of Mine Action*, Issue 4.3, Website http://maic.jmu.edu/Journal/4.3/focus/CARE/care.htm, (accessed 24 October 2007). Three days after the first NATO troops moved into Kosovo, with its immediate emergency response CARE managed to set up eight refugee camps housing more than 100,000 refugees, and set up emergency programs in Urosevac, Kacanik, Lipljan and Mitrovica. 633 In addition, CARE and Mine-Tech were asked by UNICEF and UNHCR to conduct mine awareness training for all United Nations and nongovernmental organization (NGO) staff in Pristina. To accomplish this program and carry out emergency mine actions, CARE has employed its technical partner, the Zimbabwe-based firm, Mine-Tech. The program trained a total of 343 volunteers from 187 villages who then gave mine awareness lectures to 4,790 people. The program's mine clearance activities included clearing 11,280 houses and sixteen schools; removing 528 antipersonnel mines; 201 anti-tank mines; and 197 pieces of unexploded ordnance (UXOs).⁶³⁴ Mine-Tech staff also provided mine awareness training to the Kosovo Police Service. CARE worked with communities to identify the contaminated sites and develop and implement mine awareness activities. Four teams trained local mine awareness volunteers within target communities. Each team trained two people in each village, usually a man and woman who were nominated by the community. These volunteers served as the focal point for mine awareness training and reporting in their communities. They maintained simple "community maps" showing the location of mines, minefields and/or UXO, and were responsible for maintaining a community marking system. In addition, Mine-Tech (contracted by CARE international with German funding)⁶³⁵ has played a vital role in helping to clear the main power line from Macedonia. ⁶³⁶ ⁶³³ CARE International Website, http://www.care.org/newsroom/specialreports/ land mining/nitiatives1999_2000.doc (accessed 24 October 2007). ⁶³⁴ Mine Action Canada Website, http://www.minesactioncanada.org/home/ index.cfm?fuse=AboutUs.MembershipProfile&ID=15, (accessed 8 November 2007). ⁶³⁵ Landmine Monitor Website, http://www.icbl.org/lm/2002/kosovo, (accessed 8 November 2007). ⁶³⁶ CARE International Website, http://www.care.org/vft/kosovo/kosovo_care.asp, (accessed 24 October 2007). 2) Albania:⁶³⁷ CARE began its program in Albania in August 1999 by launching its Mine Education and Awareness Project in Albanian communities along the Kosovo border. CARE trained some locals to work as mine awareness educators. These people were trained in mine identification, basic mine safety, first aid, radio procedures and data collection. Trainees helped identify mine-affected communities and establish Mine Committees in each. CARE's Mine Education and Awareness efforts have been very successful in reducing the number of accidents in risky areas. Nevertheless, landmines are still very risky for the people living in Northern Albania today. CARE's purpose was not only to drop the number of fatalities but also to allow
residents to come back to their fields to begin planting and re-start their ordinary lives. In 2002, CARE International carried out the survey in the three districts of Kukes, covering all the priority villages identified by Albanian Mine Action Committee (AMAC).⁶³⁸ The survey covered 4.5 percent of the population of the selected villages and attempted to sample all relevant population groups.⁶³⁹ 3) Angola:⁶⁴⁰ The CARE Angola Mines Related Interventions Project (CAMRI) was executed in order to lessen the landmine contamination threat and make the quality of life in rural areas better. CAMRI's purpose was to provide mine awareness and conduct de-mining activities in Bie Province. CAMRI used the local people and carried out assessments, mine awareness training and clearance operations all through the area. Until June 1999, CAMRI continued all of these activities except for actual clearance and disposal which was undertaken by the HALO Trust. The CAMRI Project mainly focused on performing assessments of possible livelihood areas, drinkable water sources, routes, and suitable areas for agriculture. CAMRI conducted hundreds of surveys, with lots of landmine and UXO found and destroyed. Besides, they cleared the farmland for about 30,000 families and conducted mine awareness education programs ⁶³⁷ CARE International Website, http://www.care.org/newsroom/specialreports/ land mines/downloads/De-miningInitiatives1999_2000.doc, (accessed 24 October 2007). ⁶³⁸ Landmine Monitor 2003 Report Website, http://www.icbl.org/lm/2003/albania, (accessed 8 November 2007). ⁶³⁹ The Albanian Mine Action Program, Journal of Mine Action, Issue 7.2, August 2003, http://maic.jmu.edu/JOURNAL/7.2/focus/swart/swart.htm, (accessed 8 November 2007). ⁶⁴⁰ CARE International Website, http://www.care.org/newsroom/specialreports/ land mining/nitiatives1999 2000.doc, (accessed 24 October 2007). for 58,000 people, including 38,000 children, in over 127 communities. CARE contributed to the general survey conducted in the country between 1994 and 1998, with the subcontract awarded to the Greenfield Consultants.⁶⁴¹ **4) Cambodia**:642 The CARE Cambodia Integrated De-mining and Development Program (IDDP) was launched in 1999 in Bavel district, Battambang Province, Northwestern Cambodia to assist in the resettlement effort. In the IDDP, local authorities, the Cambodian Mine Action Center (CMAC) and CARE first identify mined land suitable for resettlement, which may already have recently resettled families on it. While CMAC marked and de-mined key sites, CARE began mapping to establish accurate boundaries to preempt the appropriation of de-mined land. CARE provided water jars, hygiene training, fruit trees and agricultural training to help the villagers establish themselves. The integrated program used was based on the "Bad Honnef framework," an international set of humanitarian de-mining guidelines that emphasizes community participation and the importance of development activities in de-mining programs. CARE recognized the importance of building effective national de-mining capacity. IDDP enabled CMAC to focus on its core strength, and removed it from issues related to land use and ownership. The de-mining process was greatly enhanced through the provision of the RHINO system, a 60-ton remote controlled de-mining tank provided through funding from the Federal Government of Germany. CMAC and the RHINO system cleared more than 1000 pieces of unexploded ordnance in eighteen months. To continue the de-mining effort, CARE contracted several de-mining platoons through funds from the U.S. State Department and the Australian Government. CARE Cambodia supported the Integrated De-mining and Development Project (IDDP) in the amount of \$183,018.82 in support for a two years period (1 July 2002-30 June 2004) de-mining operation implemented by CMAC De- ⁶⁴¹ Landmine Monitor 2006 Report, Website, http://www.icbl.org/lm/2006/angola, (accessed 8 November 2007). ⁶⁴² CARE International Website, http://www.care.org/newsroom/specialreports/ land mining/nitiatives1999 2000.doc , (accessed 24 October 2007). mining Unit-2, Battambang Province. Later on, CARE agreed to extend the contract for ten more months (1 November 2004-31 August 2005).⁶⁴³ 5) Somalia/Somaliland: The Somalia Mine Action Program was initiated to overcome the problem of loss of fertile land, reduced access to the public transportation network and constant landmine related human life losses. The program was jointly coordinated through CARE, the Somaliland Ministry of Rehabilitation, Repatriation, and Resettlement, and the UNDP/Somalia Mine Action Center. CARE Somalia contracted MINE-TECH to conduct landmine surveys.⁶⁴⁴ In 1999, CARE International completed thirty-eight Level I and Level II surveys in Awadal and Galbeed regions.⁶⁴⁵ MINE-TECH also conducted public mine awareness and education programs.⁶⁴⁶ CARE International received \$343,817 from the U.S. in 1998 to start a Level II survey in Somaliland, contracted to Mine Tech, and to support the SMAC.¹¹ The project started in March 1999 and has been further expanded with \$600,000 in funds from the European Commission and the U.S. Department of State.⁶⁴⁷ Between August and September 2000, CARE International received 1,040,757 Euros (approximately U.S. \$916,000) in funds from the European Commission for mine action activities in Somaliland.⁶⁴⁸ ⁶⁴³ Cambodian Mine Action Center, 2005 Annual Report, http://www.cmac.org.kh/annual report/ar2005/project implementation.pdf, (accessed 9 November 2007). ⁶⁴⁴ CARE International Website, http://www.care.org/newsroom/specialreports/ land mining/downloads/De-mining/Initiatives1999 2000.doc , (accessed 24 October 2007). ⁶⁴⁵ The Institute for Practical Research and Training (IPRT) Website, http://www.iprt.org/somaliland%20Landmines.htm, (accessed 9 November 2007). ⁶⁴⁶ CARE International Website, http://www.care.org/newsroom/specialreports/ land mines/downloads/De-miningInitiatives1999 2000.doc, (accessed 24 October 2007). ⁶⁴⁷ The Institute for Practical Research and Training (IPRT) Website, http://www.iprt.org/somaliland%20Landmines.htm, (accessed 9 November 2007). ⁶⁴⁸ Landmine Monitor 2001Report, http://www.icbl.org/lm/2001/somaliland/ (accessed 9 November 2007). #### d. Financials According to CARE's Website⁶⁴⁹, Macpherson explains the financial constraint with the statement: CARE must raise approximately \$1 million each month to keep our landmine programs going. This isn't because people are getting paid a lot of money. It's because the requirements of de-mining are so exhaustive and so technical. It's just expensive to do. It costs about \$3 to manufacture a landmine, but between \$300 and \$1,000 to remove one. ### 4. DanChurchAid ## a. Background DanChurchAid (DCA) was established in Denmark in 1922. Today DCA is considered to be one of the major Danish humanitarian non governmental organizations (NGO) aiming to assist the poor people.⁶⁵⁰ It has been involved in mine action since the mid-1980s⁶⁵¹ through its support to LWF (The Lutheran World Federation⁶⁵²)'s De-mining and Resettlement Project in Cambodia.⁶⁵³ # b. Area of Activity DanChurchAid's international activities are mainly concentrated on six types of programs (Political Space, Peace and Reconciliation, Food Security, Basic Social Services (HIV/AIDS), Relief Aid, Humanitarian Mine Action), all linked to DanChurchAid's concepts and development principles. DanChurchAid carries out its own HMA programs and sometimes emergency de-mining activities. But, most of the time DCA works through local associates or the associates of ACT International. DCA is an independent non-profit organization funded by personal or institutional contributions ⁶⁴⁹ CARE International Website, http://www.care.org/newsroom/specialreports/ land mines/lm careresponse.asp. (accessed 24 October 2007). ⁶⁵⁰ DanChurchAid Website, hjemmesiden/who_we_are , (accessed 24 October 2007). DanChurchAid Website, http://www.danchurchaid.org/sider_paa_hjemmesiden/ what we do/issues we work on/hma (accessed 24 October 2007). ⁶⁵² The Lutheran World Federation Website, http://www.lutheranworld.org/, (accessed 24 October 2007). ⁶⁵³ DanChurchAid Website, http://www.danchurchaid.org/sider_paa_hjemmesiden/ what we do/issues we work on/hma/read more/past dca_involvement_in_mine_action, (accessed 24 October 2007). ⁶⁵⁴ DanChurchAid Website, http://www.danchurchaid.org/sider_paa_hjemmesiden/what_we_do, (accessed 24 October 2007). and funds from the Danish government (Danida), the U.N., E.U. and other bilateral donors. The organization has a long-term framework agreement with Danidaand a framework partnership agreement with the Humanitarian Aid Office (ECHO) of the European Commission, and has implemented numerous contracts
with the EuropeAid Co-operation Office and several U.N. agencies.⁶⁵⁵ #### c. Where Today, DCA has Humanitarian Mine Action (HMA) activities in Albania, Lebanon, Angola, Burundi, DR Congo and Sudan. Focus is primarily on mine awareness, mine clearance, capacity building, and advocacy activities. The total list of countries DCA serves and has served is as follows⁶⁵⁶: - Albania - Angola - Bangladesh - Burma (Myanmar) - Burundi - Cambodia - Congo, Democratic Republic of the - Denmark - El Salvador - Eritrea - Ethiopia - Guatemala - Honduras - India - Kazakhstan - Kenya - Kyrgyzstan - Lebanon ⁶⁵⁵ DanChurchAid Website, http://www.danchurchaid.org/sider_paa_hjemmesiden/ partners networks donors (accessed 24 October 2007). ⁶⁵⁶ James Madison University, Global Mine Action Registry, Website, http://maic.jmu.edu/gmar/details.asp?OID=530, (accessed 9 November 2007). - Macedonia, FYR - Malawi - Nepal - Nicaragua - Occupied Palestinian Territory - Philippines - Russian Federation - South Africa - Sri Lanka - Sudan - Tanzania - Zambia - Zimbabwe 1) Albania: DCA began its humanitarian mine action program in Albania in 2002 after completion of de-mining operations conducted by DCA in Kosovo between 1999 and 2001. De-mining operations conducted by DCA include manual demining, technical and impact surveys, mine dog detection (MDD) and battle area clearance on high and medium priority areas.⁶⁵⁷ De-mining and technical survey operations managed by DCA in 2003 were sponsored (\$1,571,847) by the Czech Republic, European Commission and U.S. via ITF.⁶⁵⁸ The DCA impact survey team identified the exact places of twenty-six more minefields in 2004 and reduced by more than six square kilometers the fifteen square kilometers originally considered dangerous since 2002.⁶⁵⁹ DCA became the only de-mining organization operating in Albania in 2004-2006. The organization carried out ⁶⁵⁷ DanChurchAid Website, http://www.danchurchaid.org/sider_paa_hjemmesiden/ what_we_do/issues_we_work_on/hma/read_more/humanitarian_mine_action_in_albania, (accessed 24 October 2007). ⁶⁵⁸ Landmine Monitor 2004 Report, Website, http://www.icbl.org/lm/2004/albania, (accessed 9 November 2007). ⁶⁵⁹ Landmine Monitor 2005 Report, Website, http://www.icbl.org/lm/2005/albania, (accessed 9 November 2007). the Humanitarian Mine Action Project which was funded in 2005 through ITF (by the U.S. Department of State, Germany and DanChurchAid's private donors) and the Technical Survey and Clearance Project-Building of National Clearance Capacity (started in March 2005) funded by the European Commission (EC) through UNDP.⁶⁶⁰ DCA demined and released 1.38 square kilometers of mine-affected land in northeast Albania in 2005⁶⁶¹. **2) Lebanon**: DCA is performing de-mining operations through ACT International (Action by Churches Together)⁶⁶². DCA also supports approximately 3,000 families with "non food" items, and tries to raise funds for mine clearance projects in Lebanon.⁶⁶³ In February and March 2002, DCA provided The National De-mining Office (NDO) with training in Information Management System for Mine Action (IMSMA).⁶⁶⁴ 3) Angola: DCA began operating in Angola in 2003 in partnership with Lutheran World Federation (LWF).⁶⁶⁵ In 2004, DCA completed training its first team of de-miners in mid-November 2004 and cleared 3,500 square meters.⁶⁶⁶ In 2005, DCA worked in the eastern provinces of Moxico and Lunda Sul. DCA mainly concentrated on tasks assigned by its partner, LWF, and also worked on road survey and clearance. In the same year DCA received a donation (\$1,250,980) for mine clearance and MRE ⁶⁶⁷ ⁶⁶⁰ Landmine Monitor 2006 Report, Website, http://www.icbl.org/lm/2006/albania, (accessed 9 November 2007). ⁶⁶¹ Ibid. ⁶⁶² Action by Churches Together Website, http://www.act-intl.org/ (accessed 9 November 2007). ⁶⁶³ DanChurchAid Website, http://www.danchurchaid.org/sider_paa_hjemmesiden/ what we do/issues we work on/hma/read more/humanitarian mine action in lebanon, (accessed 24 October 2007). ⁶⁶⁴ Landmine Monitor 2003 Report, Website, http://www.icbl.org/lm/2003/lebanon, (accessed 9 November 2007). ⁶⁶⁵ Landmine Monitor 2004 Report, Website, http://www.icbl.org/lm/2004/angola, (accessed 9 November 2007). ⁶⁶⁶ Landmine Monitor 2005 Report, Website, http://www.icbl.org/lm/2005/angola, (accessed 9 November 2007). ⁶⁶⁷ Landmine Monitor 2006 Report, Website, http://www.icbl.org/lm/2006/angola, (accessed 9 November 2007). DCA's work in Angola concentrates on humanitarian mine action and contributions to peace and settlement efforts. Priority is given to boosting the partners' capacity to deal with internally displaced persons (IDPs) and returning refugees. DCA focuses through the Humanitarian Mine Action Program on the provinces Moxico and Lunda Sul in eastern Angola.⁶⁶⁸ 4) **Burundi**: DCA developed a project specifically aimed at providing the returning refugees and IDPs with safe entrance to the country and clearing landmines blocking the roads to the communities. The actual de-mining process began with the training of two mobile mine clearance teams on 1 October 2004. These two clearance teams were to execute clearance in the Makamba province. The Program got extended until the end of February 2006 with additional ECHO funding. Between 7 and 17 March 2004, DCA carried out an assessment activity in Burundi, including provinces bordering Tanzania and the Kibondo refugee camps in Tanzania.⁶⁶⁹ DCA has conducted mine risk education training for 40,000 Burundian refugees in Kibondo refugee camps in Tanzania as of September 2004.⁶⁷⁰ 5) Democratic Republic of Congo: DCA surveyed and marked the Tchangatchanga area in July 2004.⁶⁷¹ The de-mining efforts were concentrated on the former insurgent area of Tanganyika in the north of Katanga region. By February 2006, some 70,000 square kilometers of suspected areas in Tanganyika were surveyed and 126 mined areas and 270 UXO sites mapped.⁶⁷² After getting additional funding support from the German Federal Foreign office and Danida in 2005, two more mobile clearance teams were used in Northern Katanga and South Kivu in order to lessen the risks and ⁶⁶⁸ DanChurchAid Website, http://www.danchurchaid.org/sider_paa_hjemmesiden/ what we do/issues we work on/hma/read more/humanitarian mine action in angola, (accessed 24 October 2007). ⁶⁶⁹ Landmine Monitor 2004 Report, Website, http://www.icbl.org/lm/2004/burundi (accessed 9 November 2007). ⁶⁷⁰ DanChurchAid Website, http://www.danchurchaid.org/sider_paa_hjemmesiden/ what we do/issues we work on/hma/read more/humanitarian mine action in angola, (accessed 24 October 2007). ⁶⁷¹ Mine Action in DRC, UNMACC Newsletter No.1, 15 September 2006, Website, http://mineaction.org/downloads/1/DRC%20Newsletter.pdf, (accessed 9 November 2007). ⁶⁷² Landmine Monitor 2006 Report, Website, http://www.icbl.org/lm/2006/drcongo, (accessed 9 November 2007). open wide areas of land for the people to rebuild their lives.⁶⁷³ From November 2005 to March 2006, DCA undertook an urgent de-mining operation in Tchangatchanga.⁶⁷⁴ In 2004 DCA received a donation of \$551,001 from Denmark for mine action.⁶⁷⁵ In 2005, DCA received a donation of \$833,987 from Denmark for MRE and victim assistance, a donation of \$1,170,206 from the European Commission for mine clearance and a donation of \$435,715 from Germany for de-mining in Katanga province.⁶⁷⁶ 6) Sudan: In its different approach to help the efforts to provide peace and revive trust between the different sides of the conflict, DCA made use of NGOs JASMAR and OSIL from the Sudanese government and the Sudan Peoples Liberation Movement sides, respectively. The joint efforts on capacity building led to increased confidence and reliance on each other. The Program DCA implemented includes several operations including de-mining and Mine Risk Education. One DCA deminer team working with Mine Detection dog teams released the first road for food aid in nineteen years in 2003. Today, DCA HMA Program has two manual de-mining teams, two MRE teams and an EOD team in the country.⁶⁷⁷ # 5. Danish De-mining Group ### a. Background Danish De-mining Group (DDG) was established in 1997 as an independent organization. It has since merged with the Danish Refugee Council (DRC) in order to create a Humanitarian Mine Action unit within the organization, hence ⁶⁷³ DanChurchAid Website, http://www.danchurchaid.org/sider_paa_hjemmesiden/ what we do/issues we work on/hma/read more/humanitarian mine_action_in_dr_congo, (accessed 24 October 2007). ⁶⁷⁴ Mine Action in DRC, UNMACC Newsletter No.1, 15 September 2006, Website, http://mineaction.org/downloads/1/DRC%20Newsletter.pdf, (accessed 9 November 2007). ⁶⁷⁵ Landmine Monitor 2005 Report, Website, http://www.icbl.org/lm/2005/dem_congo, (accessed 9 November 2007). ⁶⁷⁶ Landmine Monitor 2006 Report, Website, http://www.icbl.org/lm/2006/drcongo, (accessed 9 November 2007). ⁶⁷⁷ DanChurchAid Website, http://www.danchurchaid.org/sider_paa_hjemmesiden/what_we_do/issues_we_work_on/hma/read_more/humanitarian_mine_action_in_sudan, (accessed 9 November 2007). benefiting from synergies in cooperation but not being limited at the same.⁶⁷⁸ Now DDG is a joint venture between Danish People's Aid, Caritas Denmark, UNICEF Denmark, and the Danish Refugee Council.⁶⁷⁹ DDG's programs are mostly supported by Danida, Sida, MoFA of Japan, MoFA of Austria, EC, ECHO, UNMAS, UNHCR and UNDP, along with private donors.⁶⁸⁰ # b. Area of Activity The main focus of DDG is on de-mining and EOD operations, mostly to lessen the threats posed by landmines and Explosive Remnants of War (ERW). DDG tries to work according to the principles of the Ottawa Convention's five pillars of Mine Action (1. Removing and destroying landmines and explosive remnants of war and marking or fencing off areas contaminated with them, 2. Mine-risk education to help people understand the risks they face, identify mines and explosive remnants of war and learn how to stay out of harm's way. 3. Medical assistance and rehabilitation services to victims, including job skills training and employment opportunities. 4. Advocating for a world free from the threat of landmines and encouraging countries to participate in international treaties and conventions designed to end the production, trade, shipment or use of mines and to uphold the rights of persons with disabilities, 5. Helping countries destroy their stockpiles of mines as required by international agreements, such as the 1999 anti-personnel mine-ban treaty.)⁶⁸¹, but does not refrain from conducting field activities for the removal of anti personnel mines, and regularly conducts clearance of the full range of ERW. DDG strives for achievement in capacity building and the training of local organizations and authorities. DDG conducts several activities of Humanitarian Mine Action: Landmine Impact Survey (LIS), Mine Risk Education (MRE), Victim Assistance (VA), Landmine Clearance, Explosive Ordnance Disposal (EOD), Stockpile Destruction ⁶⁷⁸ Danish De-mining Group Website, http://www.danishde-mininggroup.dk/About_Danish_Deminin.3862.0.html (accessed 13 October 2007). ⁶⁷⁹ GICHD Website, http://www.gichd.org/links-information-database/organisations/?tx gichd pilorganisation id=302, (accessed 24 October 2007). ⁶⁸⁰ Danish De-mining Group Website, http://www.danishde-mininggroup.dk/About Danish Deminin.3862.0.html (accessed 25 October 2007). ⁶⁸¹ U.N. Mine Action Website, http://www.mineaction.org/section.asp?s=what_is_mine_action, (accessed 24 October 2007). and Survey at all levels, Total Quality Management (TQM) along with Disarmament, Demobilization and Reintegration (DDR) and Village By Village Clearance (VBVC).⁶⁸² ### c. Where 1) Afghanistan: Danish De-mining Group initiated a de-mining program in Afghanistan in the autumn of 1998, in cooperation with the Mine Action Program Afghanistan (MAPA). The program included basic and advanced training by which de-miners were made familiar with new explosive ordnance types representing a deadly hazard to locals all over the country. As of 2007, DDG operates several mine action teams in Afghanistan: six Manual De-mining Teams, sixteen EOD Teams, three Stockpile Destruction (EOD) Teams, a Mechanical De-mining Unit (MDU), and four Mine Risk Education (MRE) Teams. All Teams have been cross-trained to conduct various survey assessments. Total manpower of DDG in Afghanistan is 362 field staff⁶⁸³. During the period 1999-2007 DDG recovered and disposed of more than 1,000,000 unexploded ordnance (UXO) and 100,000 landmines, and Mine Risk Education was delivered to 50,000 people in the affected communities.⁶⁸⁴ DDG's battle area clearance has grown to 3.3 million square meters in 2005, and mine clearance area to 172,718 square meters in 2005.⁶⁸⁵ 2) Iraq: DDG has been operating in Iraq since 2003. The first humanitarian mine action of DDG in Iraq was its battle area clearance and explosive ordnance disposal (BAC EOD) operations in Basra region of southern Iraq since July 2003. In July 2003, four multi-skills (EOD) Quick Response Teams (QRT) were deployed from Afghanistan to clear explosive remnants of war (ERW) in the highly contaminated areas in and around Basra. Iraqi national de-miners were immediately trained in October 2003 in order to replace the Afghan de-miners. Training for other deminers was completed in 2005. As a result, all the field operations of DDG were carried ⁶⁸² Danish De-mining Group Website, http://www.danishde-mininggroup.dk/About_Danish_Deminin.3862.0.html, (accessed 24 October 2007). ⁶⁸³ Landmine Monitor 2006 report Website, http://www.icbl.org/lm/2006/afghanistan , (accessed 9 November 2007). ⁶⁸⁴ Danish Refugee Council Website , http://www.drc.dk/index.php?id=3724, (accessed 25 October 2007). ⁶⁸⁵ Landmine Monitor 2006 report Website, http://www.icbl.org/lm/2006/afghanistan, (accessed 9 November 2007). out by local operators supervised by local managers, field supervisors, and team leaders with a minimum of international technical support. With the UNDP's lead, an Iraqi NGO—Rafidain De-mining Organization (RDO)—capable of sustained independent mine action work in the region was established in May of 2007.⁶⁸⁶ In southern Iraq DDG, funded by the Danish government and UNDP, operated in Basra governorate in 2005 with five EOD teams, each with five operators, and five battle area clearance teams of ten operators each, with support staff.⁶⁸⁷ 3) Somaliland: DDG began its mine-clearance operations in Somaliland in 1999 after being awarded 4 million Kroner (approximately \$600,000) by the Danish Foreign Ministry in January 1999. Following the completion of the initial feasibility project, the DDG received \$1.4 million more from the Danish Government to keep its operations going and increase its mine clearance activities in Somaliland⁶⁸⁸. In 1999, DDG set up a base camp at Adadley, seventy kilometers west of Hargeisa, and initiated Level I and Level II surveys and de-mining.⁶⁸⁹ The focus of the mine action carried out by DDG was opening the area for IDPs and refugees to return back to their villages, by de-mining roads in and around their villages and other social areas. DDG carried out de-mining in connection with the repairing of the roads, connecting Ethiopia and Somaliland, and Puntland and Somalia.⁶⁹⁰ The operation capacity was comprised of 135 local employees, one 65-man de-mining team and four mobile EOD teams.⁶⁹¹ After restructuring in March 2006, DDG began to employ fifty-four local staff organized into a headquarters in Hargeisa and four mobile Village by Village EOD clearance (VBVC) teams. DDG terminated its de-mining operations in the country on 31 March 2006. DDG ⁶⁸⁶ Danish Refugee Council Website http://www.drc.dk/index.php?id=3727, (accessed 25 October 2007). ⁶⁸⁷ Landmine Monitor 2006 report Website, http://www.icbl.org/lm/2006/iraq, (accessed 9 November 2007). ⁶⁸⁸ The Institute for Practical Research and Training (IPRT) Website, http://www.iprt.org/somaliland%20Landmines.htm, (accessed 11 November 2007). ⁶⁸⁹ Landmine Monitor 2000 report, Website, $\underline{\text{http://www.icbl.org/lm/2000/somaliland}}\text{, (accessed 11 November 2007).}$ ⁶⁹⁰ Danish Refugee Council Website, http://www.drc.dk/index.php?id=3725, (accessed 11 November 2007). ⁶⁹¹ Megan Wertz, "Somaliland Profile," *Journal of Mine Action*, Issue 10.1, August 2006, Website, http://maic.jmu.edu/JOURNAL/10.1/profiles/somaliland/somaliland.htm, (accessed 11 November 2007). also persuaded the army to destroy its stockpiled landmines. In total, as of the end of May 2006, DDG destroyed more than 100,000 pieces of UXO and more than 10,000 mines and cleared about 1.8 square kilometers of land to the local people.⁶⁹² 4) Sri Lanka: DDG started its de-mining program in Sri Lanka in January 2003. The operation continues in Jaffna with eight teams and two survey sections and in Trincomalee with three teams and one survey section. In response to the urgent task of clearing the new contamination of villages in Trincomalee, DDG has utilized government owned mini flails technically operated by FSD (Fondation Suisse de Deminage) in the de-mining operations.⁶⁹³ From the start of operations in November 2003 to April 2005, DDG has cleared 252,483 square meters manually, released 47,789 square meters through technical surveys, and released 708,750 square meters through area reduction and BAC. In total, over one million square meters of land in Sri Lanka have been released to the public by DDG, in the process destroying 4,343 antipersonnel mines, one antivehicle mine and 303 UXO.⁶⁹⁴ 5) Chechnya: Danish De-mining Group started MRE Program in August 2000.⁶⁹⁵ DDG has also used mass-media campaigns to reach everyone in Chechnya in MRE projects.⁶⁹⁶ Although estimated to be heavily mine contaminated, the actual
extent of contamination is not known for Chechnya. DDG's MRE Program in Chechnya is conducted by three mobile teams of eleven members.⁶⁹⁷ Three DDG mobile MRE teams comprised of instructors have visited several institutions in Chechnya, ⁶⁹² Landmine Monitor 2006 report, Website, http://www.icbl.org/lm/2006/somaliland/, (accessed 11 November 2007). ⁶⁹³ Danish Refugee Council Website , http://www.drc.dk/index.php?id=3726, (accessed 25 October 2007). ⁶⁹⁴ Landmine Monitor 2005 report, Website, http://www.icbl.org/lm/2005/sri_lanka, , (accessed 25 October 2007). ⁶⁹⁵ Landmine Monitor 2005 Report, Website http://www.icbl.org/lm/2005/chechnya, (accessed 11 November 2007). ⁶⁹⁶ Kateland Shane, "Chechnya Profile," *Journal of Mine Action*, Winter 2006 Issue, Website, http://maic.jmu.edu/Journal/10.2/profiles/chechnya/chechnya.htm, (accessed 11 November 2007). ⁶⁹⁷ Danish Refugee Council Website, http://www.drc.dk/index.php?id=3741, (accessed 25 October 2007). conducting presentations and handing out educational materials. DDG also organized MRE festivals with the participation of more than 100 schools.⁶⁹⁸ 6) South Sudan: DDG Mine Action initiated its de-mining program in South Sudan in the spring of 2006, with headquarters in the town of Juba and field operations in Kajo Keji. The Program looks to support, motivate, and facilitate the repatriation of refugees to South Sudan. All tasking and prioritization of de-mining activities are coordinated by the South Sudan De-mining Commission (SSDC) and the United Nations Mine Action Authority (UNMAO) in Juba. DDG has four Survey/EOD teams and five MRE teams serving in the country.⁶⁹⁹ 7) **Uganda**: While four multipurpose de-mining teams have been created with army engineers and police officers tasked and supervised by the Ugandan Mine Action Centre (UMAC), DDG opened a project to support the repatriation process. With this project, existing UMAC teams will enhance their survey capacity, de-mining, and MRE capabilities. DDG also provides essential equipment to the teams to be able to operate safely.⁷⁰⁰ # 6. Genesis Project⁷⁰¹ # a. Background Genesis Project is a local, non-governmental, non-profit humanitarian organization, set up in Banja Luka, Republika Srpska, Bosnia and Herzegovina, in June 1996. ## b. Area of Activity The main goals of Genesis are to educate children and adults about ecology and environmental protection, to educate children and adults about gender equality, to reduce the negative impact that mines and UXO have on children and their communities in Bosnia and Herzegovina, to spread the idea of interactive education through live puppet show performances depicting different educational topics (ecology, ⁶⁹⁸ Shane, "Chechnya Profile." ⁶⁹⁹ Danish Refugee Council Website, http://www.drc.dk/index.php?id=3740, (accessed 25 October 2007). ⁷⁰⁰ Danish Refugee Council Website. ⁷⁰¹ Genesis Website, http://genesis-bl.org/eng/home.htm (accessed 25 October 2007). environmental protection, mine risk education, childrens' rights, prevention of addiction and diseases, etc.), to educate children and youth about healthy life styles, to develop and support various co-existence initiatives throughout B&H, to strengthen communities with the purpose of teaching people about freedom of speech, democracy, and basic human rights, to help war traumatized children and their families, and to build up democratic governance. The Genesis Project staff is comprised of local residents.⁷⁰² #### c. Where In the past, as now, Genesis Project has targeted mainly rural areas of Republika Srpska/Bosnia and Herzegovina, trying to help people in numerous ways, starting with setting up libraries and finishing with puppet show performances for the children. Recently, the majority of Genesis Project activities have been focused on the whole of Republika Srpska and some parts of Federation BiH. #### d. Financials In 2006, Genesis Project is funded by the Delegation of European commission to B&H, UNICEF B&H, CIDA, International Orthodox Christian Charity - IOCC and Balkan Aid Relief Foundation. In previous years, the European Commission, Brussels through the Dutch foundation "Mala Sirena", UNHCR, USAID, ECHO, Open Society Fund-Soroš, International Rescue Committee, IOCC and The Salvation Army have funded Genesis Project. ## 7. Geneva Call ### a. Background Geneva Call was launched in March 2000 (formed under Swiss law) by members of the International Campaign to Ban Landmines (ICBL). ### b. Area of Activity Geneva Call is an international humanitarian organization dedicated to engaging armed non-state actors (NSAs) to respect and to adhere to humanitarian norms, starting with the ban on anti-personnel (AP) mines. Currently, Geneva Call focuses on lobbying armed NSAs to put an end to the use, manufacture and stockpiling of AP mines. ⁷⁰² U.N. Mine Action Website, http://www.mineaction.org/org.asp?o=105, (accessed 12 November 2007). Geneva Call provides an inventive system for NSAs which did not take part in drafting treaties: to express obedience to the rules of Ottawa anti-personnel mine ban treaty (MBT) by their acceptance to the "Deed of Commitment for Adherence to a Total Ban on Anti-Personnel Mines and for Cooperation in Mine Action." The Government of the Republic and Canton of Geneva serves as the guardian of these Deeds.⁷⁰³ ### c. Where⁷⁰⁴ Geneva Call has tried to convince all the fighting factions in all the countries not to use landmines in any circumstances. Besides, Geneva Call undertook several missions to verify mine stocks held by signatory factions and prepare the ground for their destruction. - Africa: Burundi, Senegal, Somalia, Western Sahara - Asia: Burma/Myanmar, India, Nepal, Philippines, Sri Lanka - Latin America: Colombia - Middle East - Europe: Turkey - South Caucasus #### 8. HALO Trust # a. Background The HALO (the Hazardous Areas Life-support Organization) Trust is a non-political, non-religious NGO, registered in Britain as a charity (no.1001813) and in the United States as a 501(c)(3) Not-for-Profit organization.⁷⁰⁵ HALO's global headquarters is in Scotland, with a sub-office in New York.⁷⁰⁶ The initiative, involving some 25 British and 950 other staff began in 1988 by the efforts of founder-chairman Colin Mitchell (a British Member of Parliament and former Colonel in the British ⁷⁰³ Geneva Call Website, http://www.genevacall.org/home.htm, (accessed 25 October 2007). ^{704 2006} Annual Report of Geneva Call, Website, http://www.genevacall.org/resources/testi-publications/gc-annual-report-06.pdf (accessed 26 October 2007). ⁷⁰⁵ Halo Trust Website, http://www.halotrust.org/introduction.html (accessed 26 October 2007). ⁷⁰⁶ U.N. Mine Action Website, http://www.mineaction.org/org.asp?o=38 (accessed 26 October 2007). Army).⁷⁰⁷ HALO now has 7,000 full time de-miners and has cleared 3.6 million land mines and UXO, and 3 million stockpiled larger caliber ordnance.⁷⁰⁸ # b. Area of Activity HALO specializes in the removal of the debris of war. HALO uses a One-Man-One-Lane (OMOL) system for most of its manual de-mining work, as it considers this the key to maximizing productivity. Committed to developing the use of typical agricultural tools and construction machinery in the de-mining process, HALO has 113 mechanical clearance units, including medium wheeled loaders, stone crushers, and mechanical vegetation cutters fitted to standard agricultural tractors, bulldozers and a heavy crawler crane. HALO deploys this group of equipment in support roles (vegetation cutting and the cutting of breach lanes) for manual de-mining, and in independent demining work, particularly in areas where heavy metal contamination negatively affects manual de-mining. HALO also deploys mine detecting dogs. Wherever HALO operates it not only conducts clearance but also mine awareness training as a complementary activity to de-mining. Survey and information distribution are also key elements of HALO's operations, with completed full surveys in Cambodia, Eritrea, Kosovo, Mozambique and Sri Lanka. In Abkhazia and Nagorno Karabakh, HALO directly supports the Mine Action Centers in lieu of the UN. HALO neither engages in lobbying activities nor undertakes commercial work. 709 ⁷⁰⁷ Martin Revis, "Modern 'Knights' Wage War on Minefields," *Britannia.com*, 01 August 1996. ⁷⁰⁸ Remarks of Guy Willoughby at MASG Meeting, U.S. Department of State Website, http://www.state.gov/t/pm/wra/69398.htm (accessed 26 October 2007). ⁷⁰⁹ Jane's Defense Weekly Website, <a href="http://www8.janes.com.libproxy.nps.edu/Search/documentView.do?docId=/content1/janesdata/yb/jmmc/jeod0503.htm@current&Selected=allJanes&keyword=halo&backPath=http://search.janes.com/Search&Prod_Name=JMMC& (accessed 26 October 2007). #### c. Where HALO's operations are grouped under Central Asia, Southeast Asia, Horn of Africa, Southern Africa, and the Caucasus & Balkans:⁷¹⁰ in Abkhazia (Georgia), Afghanistan, Angola, Cambodia, Kosovo, Mozambique, Nagorno Karabakh, Somalia and Sri Lanka.⁷¹¹ 1) Afghanistan: HALO's operations in Afghanistan started in 1988⁷¹² when they initiated the concept of humanitarian de-mining. HALO has conducted its largest de-mining activities in Afghanistan where the
organization works as an executing partner of the United Nations Afghanistan New Beginnings Program (UNANBP). HALO provides work for 2,600 Afghan locals (deployed in fifty-four manual, twenty-one mechanical, sixteen BAC, thirteen technical survey, six general survey, two mine risk education, twenty-three weapons and ammunition disposal and six ammunition survey teams)⁷¹³ supervised by Afghans with the help of five refugee operations officers and an accountant. Program assets cover nine provinces and are divided between manual and mechanical clearance, survey, EOD, mine awareness training and weapons and ammunition disposal. Much of HALO's funding has come from the Governments of Britain, USA, Ireland, Norway, Germany, Japan, The Netherlands, and the E.U., supported by donations from the Association for Aid and Relief (AAR, Japan). Since 1988, HALO Afghanistan has cleared over five million items of UXO and mines. After the defeat of the Taliban in November 2001, HALO Afghanistan nearly doubled the number of its staff, mostly focusing on the abandoned Northern Alliance/Taliban front lines in the Shomali Valley, the Andarab Valley and between Kunduz and Talogan. These areas of conflicts stayed static for four years and are thought to have seen the emplacement of an extensive network of complicated booby ⁷¹⁰ The Halo Trust USA Website, http://www.halousa.org/introduction.html (accessed 26 October 2007). ⁷¹¹ Jane's Defense Weekly Website, <a href="http://www8.janes.com.libproxy.nps.edu/Search/documentView.do?docId=/content1/janesdata/yb/jmmc/jeod0503.htm@current&Selected=allJanes&keyword=halo&backPath=http://search.janes.com/Search&Prod_Name=JMMC& (accessed 26 October 2007). ⁷¹² Tracey Begley, "Becoming Part of the Hope," *Journal Of Mine Action*, Issue 9.2, February 2006, Website, http://maic.jmu.edu/Journal/9.2/personal/begley/begley.htm (accessed 12 November 2007). ⁷¹³ Landmine Monitor 2006 Report, Website http://www.icbl.org/lm/2006/afghanistan.html, (accessed 12 November 2007). traps. More than 3.5 million people returned back to their own home towns between March 2002 and December 2005 and HALO survey, de-mining, and EOD operations were crucial to guarantee their safe return. HALO received several donations during its effort against the landmine problem in Afghanistan. In 2005 alone, HALO received the following: \$497,960 from German Government for manual/battle area clearance and technical survey; \$622,450 from Irish Government for mine clearance; \$705,832 from Japanese government for mine clearance; \$1,231,883 from Dutch Government for mine clearance; \$2,383,763 from British Government for integrated de-mining. 2) Cambodia: HALO has been working in Cambodia since 1991. HALO, with four international and 1,200 national staff, sent 100 clearance teams which concentrated on the 700 mile long mine belt on the Thai-Cambodia border and on defensive positions used by Vietnamese troops. 716 The de-miners are divided into nineman de-mining teams assisted by nine mechanical vegetation cutters and six mechanical de-mining units. HALO teams in Cambodia are financially supported by the Finnish, Japanese, American, Australian, Dutch, Irish, and British governments. Tokyo Broadcasting System also supports their work along with private donations including Rotary International. 717 Donations received by HALO in 2006 are as follows: €670,000 from Finnish Government for mine clearance; \$628,150 from Irish Government for mine clearance; ¥92,329,134 from Japanese Government for mine action in northwest Cambodia; €750,913 from Dutch Government for mine clearance. 718 3) Sri Lanka: Following a ceasefire agreement between the Liberation Tigers of Tamil Eelam (LTTE) and the Government of Sri Lanka, HALO ⁷¹⁴ The Halo Trust Website, http://www.halotrust.org/afghanistan.html (accessed 26 October 2007). ⁷¹⁵ Landmine Monitor 2006 Report, Website http://www.icbl.org/lm/2006/afghanistan.html (accessed 12 November 2007). ⁷¹⁶ Landmine Monitor 2007 Report, Website http://www.icbl.org/lm/2007/cambodia (accessed 12 November 2007). ⁷¹⁷ The Halo Trust Website http://www.halotrust.org/cambodia.html (accessed 27 October 2007). ⁷¹⁸ Landmine Monitor 2007 Report, Website http://www.icbl.org/lm/2007/cambodia (accessed 12 November 2007). started its de-mining program by concentrating on the highly mined Jaffna peninsula.⁷¹⁹ HALO managed to finish an extensive and thorough survey through all government controlled areas in 2002, accurately revealing the margins of dangerous areas and technical data to be used in de-mining, and prioritizing the de-mining needs in the country. Most of the mines in Jaffna peninsula are in well-structured belts laid by the former military forces. HALO, working on prioritization, considers focusing its assets on these well-structured belts. HALO trained Tamil teams how to conduct de-mining on the Jaffna Peninsula, especially in those areas where the military has no access. Also, HALO had to take over some de-mining tasks beyond the capabilities of local de-miners requiring high experience, technical equipment and techniques. These tasks were in Jaffna town, where defensive fortifications built from rubble were supported with landmines. Thus, HALO tasked thirteen armored mechanical de-mining teams, backed up by armored dump trucks and a specially modified industrial rockcrusher to perform the destruction (a technique that HALO pioneered in Kabul in the mid-nineties). HALO Sri Lanka employs 400 local staff in Jaffna. The de-miners are divided into seven-man manual de-mining sections and are supported by two mechanical vegetation cutters. Financial contributions to Halo operations in Sri Lanka were provided by the European Commission, European Community Humanitarian Aid Office (ECHO), and the governments of Japan, Finland, The Netherlands, and Britain. In addition, Swiss Foundation Pro Victimis, Swiss Agency for Development and Cooperation, International Rotary International, The Co-operative Bank, The California Community Foundation, One Sri Lanka Foundation, Julia Burke Foundation and People to People International have made additional contributions to the mine action project executed in Sri Lanka.⁷²⁰ HALO received a ¥77,264,214 donation from the Japanese Government for clearance in ⁷¹⁹ U.N. Mine Action Website, http://www.mineaction.org/country.asp?c=24 (accessed 12 November 2007). ⁷²⁰ The Halo Trust Website, http://www.halotrust.org/srilanka.html (accessed 27 October 2007). Jaffna in 2006.⁷²¹ The United States Government Food For Peace program sponsored clearance of thousands of square meters in Pandattarippu and Sarasalai South in 2007 with a \$4 million contribution.⁷²² 4) Mozambique: 723 HALO's de-mining Program in Mozambique includes the northern provinces of Zambezia, Nampula, Niassa and Cabo Delgado. The total number of de-mining personnel in Mozambique is over 450 local staff employed in twelve manual de-mining teams, eight mobile EOD/Survey teams and four mechanical de-mining teams deployed across the four provinces. HALO cleared hundreds of kilometers of roads, and in the provinces of Cabo Delgado and Niassa completed demining of the most of the minefields. HALO's de-mining program in Mozambique is almost over and the country will be mine-free in the very near future. Although HALO had decided to leave the country in December 2006, the plans changed and organization decided to remain for an undisclosed period due to the assessments indicating that the mine problem in the region required further attention. Donations received by HALO in 2006 are as follows: \$406,557 from Japanese Government for mine clearance; \$442,783 from Dutch Government for mine clearance; CHF 63,000 from Swiss Government for mine action; \$1,343,052 from U.S. Government for mine clearance. 724 5) Angola: HALO has been operating its de-mining operations since 1994,⁷²⁵ especially focused on the provinces of Bie, Huambo and Benguela. The area spans both sides of the Benguela railway corridor and has the second highest population after the capital city, Luanda. HALO expanded its de-mining Program into Cuando Cubango province in 2003. At the same time, HALO assumed the responsibility of surveying the Plan Alto and Cuando Cubango provinces. HALO has been trying to clear thousands of kilometers of mine-suspect roads since 2003. HALO is the biggest de- ⁷²¹ Landmine Monitor 2007 Report, Website http://www.icbl.org/lm/2007/sri_lanka (accessed 12 November 2007). ⁷²² U.S. Embassy in Sri Lanka, Website, http://srilanka.usembassy.gov/april032007.html (accessed 27 October 2007). ⁷²³ The Halo Trust Website, http://www.halotrust.org/mozambique.html (accessed 27 October 2007). ⁷²⁴ Landmine Monitor 2007 Report, Website http://www.icbl.org/lm/2007/mozambique (accessed 12 November 2007). ⁷²⁵ David Hartley, "HALO Trust in Angola," *Journal of Mine Action*, Issue 6, August 2002, Website, http://maic.jmu.edu/Journal/6.2/focus/davidhartley/davidhartley.htm, (accessed 12 November 2007). mining organization working in Angola with more than 1,000 personnel.⁷²⁶ HALO had eight survey/combined teams, 66 seven-lane manual de-mining sections, four road threat reduction
teams, five mechanical de-mining teams, and four combined survey, marking and mine risk education teams in 2006. Donations received by HALO in 2006 are as follows: €3,099,933 from E.C. for mine clearance; €150,000 from Finnish Government for mine clearance; \$659,558 from Dutch Government for mine clearance; \$534,660 from Swiss Government for mine action and £217,658 from British Government for road verification.⁷²⁷ 6) Somaliland, Puntland & Sudan: Somaliland: HALO's demining Program in Somaliland was started in 1999. HALO has eight combined manual / battle area clearance (BAC) teams, four survey/EOD teams, three double-shifted mechanical de-mining teams, and one MRE. The total number of HALO local de-mining staff is over 440 people working across Somaliland from Awdal region to Sool region. Puntland: HALO is also dealing with Puntland's mine contamination problem. HALO's headquarters is in Hargeisa with a small sub-location in Lascanod. HALO's focus in Puntland is de-mining mine contaminated areas along the Ethiopian border and vicinity of former military positions. The reason for this program is mainly to make safer the return of refugees from Ethiopia to Somaliland. After receiving mechanical assets in 2003, de-mining and survey efforts have considerably speeded up. HALO now assumes a multi-tiered approach to conduct de-mining in mine affected towns, using manual and BAC clearance with mechanical support. Besides, MRE teams work together with EOD teams and local liaison officers to encourage the hand-over of ammunition and mines hid by locals. Sudan: The Sudan HALO undertook an assessment mission to Sudan in February/March 2005, where the greatest need for humanitarian mine action is for survey and clearance of the defensive mine panels and abandoned ordnance lying close to major settlements in the south. On 15 June 2005 HALO signed a general Operating Partnership Agreement with South Sudanese national mine action NGO Sudan Landmine Response (SLR), and is now registered with the Government of South Sudan through the ⁷²⁶ The Halo Trust Website, http://www.halotrust.org/anglola.html (accessed 27 October 2007). ⁷²⁷ Landmine Monitor 2007 Report, Website http://www.icbl.org/lm/2007/angola (accessed 12 November 2007). Partnership SLR-HALO Sudan. HALO sent its staff and necessary equipment to Yei County, South Sudan in September 2005. The SLR staff was trained by HALO on survey & EOD/BAC skills at the end of 2005 and SLR-HALO has been carrying out verification survey of SLR mine accident data while increasing its de-mining capacity from the start of 2006.⁷²⁸ 7) Abkhazia: 729 HALO finished its thorough landmine survey in the country and set up the Abkhaz Mines Action Centre, which collects and distributes all mine-action-related information. HALO has integrated manual and mechanical demining, MRE, survey, and minefield marking teams located in Ochamchire and Gali. HALO also trained and equipped a mobile EOD team which deals with all UXO. HALO finished its activities in the Gali Region and alongside the Gumista River in Sukhumi. HALO cleared the area around the bridge abutments of the main railway to enable refugees to cross back to their former homes. 8) Nagorno Karabakh:⁷³⁰ HALO carried out an 18-month long Program in Karabakh in 1995 and 1996 which provided a de-mining capacity for the local authorities. During this program, HALO provided local de-miners with necessary de-mining equipment and survey training. These teams carried out their de-mining operations successfully for three years. After seeing the deterioration of their work, HALO returned to Karabakh in 2000 and reinforced the locals' capacity by re-equipping them and providing additional training. HALO also set up the first mine action centre (MAC) in the region. The MAC collects information concerning landmines, UXO and safe routes, and distributes them to all stake holders, especially other NGOs in Karabakh. **9) Kosovo:**⁷³¹ Until the closure of all de-mining operations in December 2001 by UNMAS, the HALO Trust carried out its humanitarian mine action efforts with over 400 staff. Since its resuming de-mining operations in May 2004, HALO ⁷²⁸ The Halo Trust Website, http://www.halotrust.org/somaliland.html (accessed 27 October 2007). ⁷²⁹ The Halo Trust Website, http://www.halotrust.org/abkhazia.html (accessed 27 October 2007). ⁷³⁰ The Halo Trust Website, http://www.halotrust.org/nagornokarabakh.html (accessed 27 October 2007). ⁷³¹ The Halo Trust Website, http://www.halotrust.org/kosovo.html (accessed 27 October 2007). has cleared more than a thousand items with its seven Battle Area Clearance (BAC) and de-mining teams and one technical survey team. # 9. Handicap International ## a. Background Handicap International is an international non-governmental, non-religious, non-political and non-profit organization mainly dealing with the problems of the people with disabilities. Created in France, the organization has initiated several programs in approximately sixty countries and intervened in many emergency situations.⁷³² After the establishment of the first organization in France in 1982, seven other divisions were formed in Belgium, Switzerland, Luxembourg, Great Britain, Germany, Canada, and the United States.⁷³³ # b. Area of Activity Handicap International's activities regarding landmines are: eliminating the risks associated with landmines and other ordnance, reducing the risk of landmine and UXO accidents by organizing mine-clearance work in the field, and programs for raising awareness of the risks associated with landmines. Mine Policy Units work with the respective governmental authorities and international institutions to apply diplomatic pressure for a global ban on landmines and cluster munitions. ### 10. International Campaign to Ban Landmines ## a. Background After several NGOs and individuals began to discuss the need to coordinate initiatives and request a ban on antipersonnel landmines simultaneously, Handicap International, Human Rights Watch, medico international, Mines Advisory Group, Physicians for Human Rights, and Vietnam Veterans of America Foundation convened in October 1992 to found the International Campaign to Ban Landmines (ICBL).⁷³⁴ ⁷³² Handicap International Website, http://www.handicap-international.org/ (accessed 27 October 2007). ⁷³³ Handicap International Belgium Website, http://en.handicapinternational.be/index.php?action=rubrique&numrub=80&PHPSESSID=da6e6c5193fdd5a5dcdc8f1018ad54fe (accessed 27 October 2007). ⁷³⁴ Landmine Monitor Website, http://www.icbl.org/campaign/history (accessed 27 October 2007). In 1993, the Campaign Steering Committee, comprised of the original six organizations, was formalized and the coordinator was agreed upon. As dozens of national campaigns formed and hundreds of organizations joined the Campaign, the Steering Committee was expanded in 1996 and 1997 to reflect the growth and diversity of the Campaign. New members included:⁷³⁵ - Afghan Campaign to Ban Landmines - Cambodia Campaign to Ban Landmines - Kenyan Coalition against Landmines - Rädda Barnen - South African Campaign to Ban Landmines In 1998, the ten existing members of the Steering Committee, now renamed the Coordination Committee, were reconfirmed and the Committee was expanded to include: - Association to Aid Refugees, Japan - Colombian Campaign Against Landmines - Inter-African Union of Human Rights - Inter-African Union of Human Rights - Lutheran World Federation - Norwegian People's Aid Committee: As of 2004, thirteen organizations are represented on the Coordination - Afghan Campaign to Ban Landmines - Brazilian Campaign Against Landmines - Cambodia Campaign to Ban Landmines - Colombian Campaign to Ban Landmines - DanChurch Aid/Lutheran World Federations - Handicap International - Human Rights Watch - Italian Campaign to Ban Landmines ⁷³⁵ Landmine Monitor Website, http://www.icbl.org/campaign/history (accessed 27 October 2007). - Kenya Coalition Against Landmines - Landmine Survivors Network - Mines Action Canada - Norwegian People's Aid - Sri Lanka Campaign to Ban Landmines Founded in 1998, the Landmine Monitor is the unique program of the International Campaign to Ban Landmines (ICBL) that observes and reports on execution of and obedience to the terms of 1997 Mine Ban Treaty. The Landmine Monitor is not a technical confirmation system or an official inspection establishment. Rather, it is the most respected and ultimate source of information on the international landmine issue.⁷³⁶ It issues numerous research products annually. The most important product is the Landmine Monitor Annual Report, which contains reports on more than ninety mine affected countries. The Landmine Monitor network depends on more than seventy researchers from all the countries around the world.⁷³⁷ # b. Area of Activity ICBL network strives locally, nationally, regionally, and internationally for a mine free world with the intense efforts of over 1,100 human rights, de-mining, humanitarian, children's, veterans', medical, development, arms control, religious, environmental, and women's groups in more than sixty countries.⁷³⁸ # 11. INTERSOS - Humanitarian Aid Organization ### a. Background Established in 1992 with the active support of Italian Trade Unions, INTERSOS is a self governing, non-profit humanitarian organization devoted to helping the victims of
natural disasters and armed conflicts. Its central headquarters is in Rome, in charge of planning and coordination of operations and field offices in the countries of ⁷³⁶Landmine Monitor Website, http://www.icbl.org/lm, (accessed 27 October 2007). ⁷³⁷ Mines Action Canada Website, http://www.minesactioncanada.org/home/ index.cfm?fuse=Monitor.Home (accessed 27 October 2007). ⁷³⁸ Landmine Monitor Website, http://www.icbl.org/campaign/history (accessed 27 October 2007). operation.⁷³⁹ INTERSOS is a member of the European Coordination VOICE (Voluntary Organizations in Cooperation in Emergencies) and a member of the project SOLIDEA that is a part of the Italian Trade Unions special interrelations.⁷⁴⁰ ## b. Area of Activity INTERSOS' activities are based on the principles of solidarity, justice, human dignity, equality of rights and opportunities, and respect for diversity and coexistence, paying special attention to the most vulnerable and unprotected.⁷⁴¹ The main goal of INTERSOS is to immediately respond to all types of disasters and to bring aid to the victims of armed conflict, drought, famine, and landmine explosions.⁷⁴² ### c. Where The countries of operation have been (the current interventions in italics):⁷⁴³ - Africa *Angola*, Burundi, *Chad*, D.R. Congo, Eritrea, Ethiopia, *Kenya*, Liberia, Mozambique, Rwanda, Somalia, Sudan - Central America El Salvador, Honduras, Nicaragua - Asia and Middle East *Afghanistan*, *Pakistan*, Iran, Iraq, India, *Sri* Lanka - Europe Albania, Bosnia-Herzegovina, Chechnya, FYRO Macedonia, Kosovo, Poland, Serbia and Montenegro ## d. Financials⁷⁴⁴ INTERSOS diversifies its financial resources in order to avoid dominance of any donor in funding. INTERSOS gets some of its funding from its own members' contributions and donations from individual citizens, solidarity groups, associations, joint campaigns and private firms. Most of its budget comes from official funding: the ⁷³⁹ INTERSOS Website, http://www.intersos.org/whoweARE.htm (accessed 28 October 2007). ^{740 &}quot;Intersos Profile," *Journal of Mine Action*, Website, http://maic.jmu.edu/journal/4.2/Profiles/intersos.htm, (accessed 28 October 2007). ⁷⁴¹ Ibid. ⁷⁴² Journal of Mine Action, Website, http://maic.jmu.edu/journal/4.2/Profiles/intersos.htm (accessed 28 October 2007). ⁷⁴³ INTERSOS Website, http://www.intersos.org/whoweare_WHEREWEARE.htm (accessed 28 October 2007). ⁷⁴⁴ INTERSOS Website, http://www.intersos.org/whoweare_FINACIAL.htm (accessed 27 October 2007). European Union (ECHO, DG External Relations, DG Development), Italian Ministry of Foreign Affairs (DG Development Cooperation), FAO, OCHA, UNDP, UNHCR, UNICEF, UNOPS, WFP, WHO, Italian Regions, Provinces and Municipalities. Italian Trade Union Confederations have been constant INTERSOS supporters. #### **Landmine Survivors Network** 12. ## Background Founded by two landmine survivors in 1997, Landmine Survivors Network (LSN) is the first international organization formed by and for survivors.⁷⁴⁵ #### b. Area of Activity LSN helped lots of families affected by landmines and provided more than 60,000 home and hospital visits, while also assisting survivors to establish their own businesses. LSN links landmine survivors to healthcare and rehabilitation services, provides social and economic reintegration programs, and works to ban landmines around the world.746 #### Where c. LSN has regional network offices in Bosnia-Herzegovina, Colombia, El Salvador, Ethiopia, Jordan, Mozambique, and Vietnam, and its programs have reached out to survivors in forty-three of the eighty-seven most mine-affected countries and regions around the world. 1) Bosnia-Herzegovina: The first LSN Network and the first amputee peer support (during a three-day visit of Diana, Princess of Wales, in August 1997 to meet privately with the survivors and their families⁷⁴⁷ and attract global attention to the landmine issue just prior to the September 1997 treaty negotiations in Oslo, Norway⁷⁴⁸) were founded in Bosnia-Herzegovina in 1997. The project was so successful that it has been added to five other mine-affected countries: El Salvador, Eritrea, ⁷⁴⁵ Landmine Survivors Network Website, http://www.landminesurvivors.org/who.php (accessed 27 October 2007). ⁷⁴⁶ Landmine Survivors Network Website, http://www.landminesurvivors.org/who.php (accessed 27 October 2007). ⁷⁴⁷ Jerry White, "Landmine Survivors Speak Out," 13, Website http://www.unidir.org/pdf/articles/pdf-art189.pdf (accessed 12 November 2007). ⁷⁴⁸ Profile of LSN by Journal of Mine Action, Fall 1999, Volume 3, No 3, Website http://maic.jmu.edu/Journal/3.3/profiles/landmine survivors network.htm (accessed 12 November 2007). Ethiopia, Jordan and Mozambique.⁷⁴⁹ After a while, LSN founded another program in Vietnam as well.⁷⁵⁰ Since 1997, LSN-Bosnia-Herzegovina has been helping approximately 6000 survivors in the twelve most heavily mined cities in the country: Sarajevo, Tuzla, Doboj, Doboj East, Banja Luka, Mostar, Bugojno, Trbinje, Bijeljina, Velika Kladusa, Bihac, and Gorazde.⁷⁵¹ **2) El Salvador:** LSN founded its office in El Salvador in October 2000 and began working with survivors in May 2001. LSN El Salvador currently operates in San Salvador and La Libertad, and Usulután (May 2006). In 2006, LSN assisted 369 mine/ERW survivors, including seventy-seven with mobility assistance, 213 with peer support and seventy-nine with economic reintegration. **3) Ethiopia:** LSN founded a network office in Addis Ababa, Ethiopia in August, 1999. The Ethiopia Network founded more than twelve small public survivor groups, including three clubs exclusively for child survivors, to provide a forum for sharing common concerns related to recovery. LSN-Ethiopia supported: the Cheshire Home in Addis Ababa, the Federation for People with Disabilities, Permanent Care Home for Persons with Disabilities, Sports Federation of Persons with Disabilities, and Cheshire Services Ethiopia. ⁷⁵⁴ ⁷⁴⁹ Whitney Tolliver, "Landmine Survivors Network Victim Assistance Programs," *Journal of Mine Action*, Issue December 2002, Website http://maic.jmu.edu/Journal/6.3/focus/tolliver/tolliver.htm, (accessed 12 November 2007). ⁷⁵⁰ U.N. Mine Action Website, http://www.mineaction.org/org.asp?o=30 (accessed 12 November 2007). ⁷⁵¹ Landmine Survivors Network Website, http://www.landminesurvivors.org/where_bosnia.php (accessed 27 October 2007). ⁷⁵² Landmine Survivors Network Website, http://www.landminesurvivors.org/where_elsalvador.php (accessed 27 October 2007). ⁷⁵³ Landmine Monitor 2007 Report, Website, http://www.icbl.org/lm/2007/el_salvador (accessed 12 November 2007). ⁷⁵⁴ Landmine Survivors Network Website, http://www.landminesurvivors.org/where_ethiopia.php (accessed 27 October 2007). # 13. Mines Advisory Group # a. Background The Mines Advisory Group (MAG) is a UK Registered Charity (No.1020441). MAG was set up by a former British soldier, Rae McGrath in 1989. MAG began its operations in Afghanistan in 1989, as an 'advisory' group trying to persuade the international community to take necessary actions to the requirements of countries affected by the remnants of wars. MAG carried out numerous surveys and assessments, first in Afghanistan and later in Cambodia from 1989 to 1991. MAG is one of the cofounders of the internationally respected ICBL in 1992. In addition, MAG was also one of the founders of the UK Working Group on Landmines. Following its mission to northern Iraq in 1991, MAG was successful in raising funds for its first clearance program there which began in mid 1992. In the same year, MAG set up its program in Cambodia and by 1994 had started programs in Lao PDR and Angola. The organization's international headquarters is located in the city of Manchester. MAG has a staff of thirty-six at its international headquarters and 2,500 staff serving in eleven different countries. Its business-like approach met with wide approval from donors, partners and the Charity Commission of England and Wales. # b. Area of Activity MAG tried to bring all the Mine Action NGOs together in 1997 to define the objectives and role of Humanitarian Mine Action (HMA). This initiative defined the necessity for a global, inclusive, and well-planned methodology for actual de-mining, surveying and MRE. MAG is the organization to first introduce the concept of Mine Awareness, which later became Mine Risk Education (MRE). Also, MAG has introduced other methods, such as: the multi-skilled, flexible and mobile Mine Action Teams (MATs), the use of mine detection/explosive detection dogs, a variety of manual and deep-search detectors, midi/mini flails, mechanical vegetation cutters, agricultural and plant machinery, new Explosive Ordnance Disposal (EOD) technologies and, more ⁷⁵⁵ Journal of Mine Action, Version 4.2 June 2000, http://maic.jmu.edu/journal/4.2/Profiles/mag.htm (accessed 28 October 2007). ⁷⁵⁶ A Guide to Mine Action and Explosive Remnants of War, (Geneva: GICHD, April 2007), Website, http://www.gichd.org/fileadmin/pdf/publications/Guide-to-MA-2007/Guide-to-Mine-Action-2007.pdf (accessed 14 November 2007). recently, the pioneering Village Assisted Clearance (VAC) teams in Laos.⁷⁵⁷ MAG globally takes parts in de-mining and mine related activities in about twenty countries. MAG use its Community Liaison approach to integrate its activities. It also develops and helps to increase the mine affected countries' mine action capabilities.⁷⁵⁸ #### c. Where MAG has operated in around thirty-five countries and currently has ongoing operations in Angola, Cambodia, Cyprus, Democratic Republic of Congo, Iraq, Lao PDR, Lebanon, Somalia, Sri Lanka, Sudan, and Vietnam.⁷⁵⁹ 1) Angola: MAG's activities in Angola date back to mid-1992 with the initiation of a Community Mine Awareness poster campaign with UNHCR. Following a specialist mission by MAG to Angola in November 1993, MAG began its operations in April 1994, establishing the base in Luena, Moxico Province. This still continues in operation, with twelve mine action teams, four rapid response units, five community liaison teams, four mechanical support units and a road threat risk reduction team operating in Moxico and Lunda Sul provinces. These teams currently consist of 325 local staff in three locations After the situation stabilized, MAG returned to the country and took part in the Landmine Impact Survey (LIS) efforts which took place in 2004 and 2005. MAG also delivered MRE to people coming back to their homes after the conflicts had ended. In the following phases, MAG extended its operations in the three provinces of Moxico, Lunda Sul and Lunda Norte. ⁷⁵⁷ MAG Website, http://www.mag.org.uk/.php?s=4&p=1296 (accessed 29 October 2007). ⁷⁵⁸ U.N. Mine Action Website, http://www.mineaction.org/org.asp?o=32 (accessed 12 November 2007). ⁷⁵⁹ MAG Website, http://www.magclearsmines.org/.php?s=4&p=606 (accessed 29 October 2007). ⁷⁶⁰ Alex Vines, Still Killing: Landmines in Southern Africa, 51. ⁷⁶¹ Landmine Monitor 2007 Report, Website, http://www.icbl.org/lm/2007/angola (accessed 12 November 2007). ⁷⁶² MAG Website, http://www.mag.org.uk/.php?s=4&p=649 (accessed 29 October 2007). ⁷⁶³ Journal of Mine Action, version 4.2, June 2000 Website, http://maic.jmu.edu/journal/4.2/Profiles/mag.htm, (accessed 29 October 2007). ⁷⁶⁴ MAG Website, http://www.mag.org.uk/.php?s=4&p=649 (accessed 29 October 2007). 2) Cambodia: Starting its presence in 1992, MAG has been operating in Cambodia in seven regions (Battambang, Pursat, Krong Pailin, Banteay Meanchey, Preah Vihear, Kampong Thom and Kampong Cham) with 464 personnel. MAG has twenty manual de-mining teams, five EOD teams⁷⁶⁵, seven Community Liaison teams, three Technical Survey teams, three research and development teams, six mapping teams (removing reclaimed land from the national atlas of contamination), eight mechanical support teams (using Tempest mini-flails), and three mine detection dog teams (sub-contracted from the Cambodian Mine Action Centre) as of October 2007. MAG Cambodia pioneered the idea of locals' performance of de-mining by enrolling deminers from the poorest communities across the entire country in order to gain the maximum effectiveness. MAG has a close relation with the local authorities (the Cambodian Mine Action Authority) on mine related issues, Local Mine Action Planning Units and other operators. MAG works also in partnership with a number of international mine action players, including CARE, World Vision, Church World Service (CWS) and the Lutheran World Federation (LWF) to ensure a high level of coordination.⁷⁶⁶ 3) **Democratic Republic of Congo:** Started its presence in the Democratic Republic of Congo in July 2004, with a national office in Lubumbashi, Katanga province, and a liaison office in Kinshasa. MAG has been working on operations on marking and de-mining mined areas and lessening the threat caused by landmines through MRE. MAG trained locals in Katanga and Equateur provinces forming six teams (three community liaison and three EOD teams) to provide Mine Action services. In 2006, MAG teams carried out de-mining in South Katanga and Equateur, expanding their operations and capacity to four manual de-mining teams and four community liaison teams. These teams managed to de-mine more than 87,000 sq/m of land and destroy more than 55,000 dangerous items in 2006 alone. MAG built a ^{765 &}quot;MAG Profile," *Journal of Mine Action*, version 4.2, June 2000, Website, http://maic.jmu.edu/journal/4.2/Profiles/mag.htm, (accessed 29 October 2007). ⁷⁶⁶ MAG Website, http://www.magclearsmines.org/.php?s=4&p=676 (accessed 29 October 2007). ⁷⁶⁷ Megan Wertz, "Democratic Republic of the Congo Profile." ⁷⁶⁸ MAG Website, http://www.mag.org.uk/.php?s=4&p=736, (accessed 30 October 2007). ⁷⁶⁹ Landmine Monitor 2007 Report, Website, http://www.icbl.org/lm/2007/dem_congo (accessed 12 November 2007). highly reliable coordination system with the main mine action players in the country, including local NGOs, international NGOs, and the local U.N. Mine Action Coordination Centre.⁷⁷⁰ 4) Iraq: MAG has been operating in Iraq since 1992.⁷⁷¹ Since its initiation of mine action activities in Northern Iraq in 1992, MAG has de-mined about 500,000 landmines and UXOs. MAG operates with seventeen Mine Action Teams totaling more than 670⁷⁷² trained local employees.⁷⁷³ Although the security constraints hinder the job, MAG remains operational in most of the north of the country. MAG coordinates closely with the National Mine Action Authority (NMAA) located in Baghdad, Local Mine Action Agency (IKMAA) located in the north, U.N. agencies, local and regional governmental authorities and other organizations operating throughout the country. MAG Iraq trained a unit of the Iraqi Army in 2005, to deal with de-mining operations in Kirkuk.⁷⁷⁴ In 2006 MAG conducted mine action activities in Dohuk, Erbil and Sulaymaniyah governorates in addition to areas of Kirkuk, Mosul and Diyala governorates along and south of the former Green Line. Besides, MAG conducted technical training of the 4th Division, 2nd Brigade Mine Clearance Unit of the Iraqi army (formerly part of the Iraqi National Guard) in humanitarian de-mining operations; by late 2006 these teams became capable of operating semi-independently under MAG supervision.⁷⁷⁵ **5) Laos:** Started its presence in Laos in Xieng Khouang Province in 1994, MAG worked with UXO LAO from 1996 to 2000⁷⁷⁶. UXO Lao initiated operations in the province of Xieng Khouang in 1997 with the support of the Mines Advisory Group (UK), and now operates in nine of the most heavily impacted provinces ⁷⁷⁰ MAG Website, http://www.mag.org.uk/.php?s=4&p=736 (accessed 30 October 2007). ⁷⁷¹ Landmine Monitor 2007 Report, Website, http://www.icbl.org/lm/2007/iraq, (accessed 12 November 2007). ⁷⁷² MAG Website, http://www.mag.org.uk/.php?s=4&p=682 (accessed 30 October 2007). ⁷⁷³ MAG Profile, Journal of Mine Action, version 4.2, June 2000. ⁷⁷⁴ MAG Website, http://www.mag.org.uk/.php?s=4&p=682 (accessed 30 October 2007). ⁷⁷⁵ Landmine Monitor 2007 Report, Website, http://www.icbl.org/lm/2007/iraq (accessed 12 November 2007). ⁷⁷⁶ MAG Profile, Journal of Mine Action, version 4.2, June 2000. in the country.⁷⁷⁷ In 2000, MAG acted in response to the Government of Laos's new policy on nationalization and transferred all its operations to the Laos national de-mining agency, UXO Lao. In 1998, MAG started to work in Saravae Province, in order to clear the UXO contamination resulting from the bombardment of the Ho Chi Minh Trail. After 2004, MAG began independent operations in the provinces of Xieng Khouang and Khammouane—but still maintains strong and productive links with UXO Lao.⁷⁷⁸ **6) Lebanon:** MAG has assisted the Operation Emirates Solidarity project by conducting a General and Technical Survey of identified targets in the Marjayo U.N.area.⁷⁷⁹ Starting its presence in Lebanon in 2000, MAG has formed a team of 380 nationally recruited staff members. Currently, MAG concentrates on clearing UXOs scattered especially in the south of the country. MAG was contracted by UNOPS for the period from 12 January 2003 to 31 August 2003 to provide two survey teams.⁷⁸⁰ MAG Lebanon finished a countrywide Landmine Impact Survey (LIS) in 2003. Currently a technical survey team carries out its operations in suspected contaminated areas along the "Blue Line." As of April 2007, MAG Lebanon's capacity has increased to twenty-two manual and five mechanical de-mining teams (clearing between 300,000 and 500,000 sq/m per month), three community liaison teams, one technical survey team, one reconnaissance team and one quality control/quality assurance team. The entity dealing with the landmine related problems in Lebanon is National De-mining Authority (NDO). NDO coordinates and prioritizes mine related operations, de-mining and UXO clearance and landmine awareness in Lebanon. MAG gives the utmost importance to making the maximum coordination not only with NDO but also with other key organizations like the United Nations Mine Action Coordination Centre South Lebanon (MACC SL)
and The Lebanese Red Cross. ⁷⁸¹ Funding received by MAG in 2006 is as follows: €987,190 from E.C. for emergency battle area clearance; NOK 7,199,163 from Norwegian Government ⁷⁷⁷ Bounpheng Sisavath, "UXO Lao's Fight against Unexploded Ordnance," *Journal of Mine Action*, Issue 9.2, February 2006, Website http://maic.jmu.edu/JOURNAL/9.2/focus/sisavath/sisavath.htm, (accessed 12 November 2007). ⁷⁷⁸ MAG Website, http://www.magclearsmines.org/.php?s=4&p=684 (accessed 30 October 2007). ⁷⁷⁹ Mine Action Coordination center South Lebanon, Website, http://www.maccsl.org/clear_org.htm (accessed 12 November 2007). ⁷⁸⁰ Mine Action Coordination center South Lebanon. ⁷⁸¹ MAG Website, http://www.magclearsmines.org/.php?s=4&p=687 (accessed 31 October 2007). for mine clearance; £204,000 from British Government for mine clearance and \$4,000,000 from U.S. Government for mine and UXO clearance.⁷⁸² 7) Sri Lanka: MAG started its presence in northern Sri Lanka in February 2002 with mine related activities such as emergency MRE, survey, and isolation of contaminated areas. Later in 2002, manual/mechanical de-mining assets and EOD assets were brought in to the program structure. Later in August 2003, MAG's activities were broadened to the district of Battacaloa, where MAG stays as the sole organization for assistance. Community Impact Surveys (112 villages in Baticaloa district) were also conducted by MAG besides its other de-mining and clearance operations between July 2003 and March 2004. As of January 2007, MAG cleared 11,592,165 sq/m of contaminated area in Sri Lanka.⁷⁸³ MAG suspended de-mining activities on 22 February 2006 because of security concerns. After reevaluation of the situation in May 2006, MAG reinitiated its operations in government-held territory until November 2006, when it had completed all tasks to which it could gain access and suspended operations.⁷⁸⁴ MAG began to use its assets again in operations in Batticola in October 2007. MAG uses one community liaison team, three manual de-mining teams and one mechanical ground preparation team consisting of two Bozena 4 mini flails.⁷⁸⁵ 8) Sudan: ⁷⁸⁶ Starting its presence in Sudan in 1998, MAG began to provide technical support to the local NGO, Operations Save Innocent Lives (OSIL). After then MAG expanded its operations into three states in the south and two in the north, with the partnership of the Sudanese Association for Combating Landmines (JASMAR). MAG has fifteen de-mining/EOD teams, a road clearance project to support the World Food Program, and sixteen Community Liaison/MRE teams for local people living in contaminated areas. MAG finished a Landmine Impact Survey (LIS) in Eastern Equatoria, Blue Nile, Kassala, Red Sea, Gadereff, Sennar, and Northern Bahr el Ghazal ⁷⁸² Landmine Monitor 2007 Report, Website, http://www.icbl.org/lm/2007/lebanon (accessed 12 November 2007). ⁷⁸³ MAG Website, http://www.magclearsmines.org/.php?s=4&p=690 (accessed 1 November 2007). ⁷⁸⁴ Landmine Monitor 2007 Report, Website, http://www.icbl.org/lm/2007/sri_lanka, (accessed 12 November 2007). ⁷⁸⁵ MAG Website, http://www.magclearsmines.org/.php?s=4&p=690 (accessed 1 November 2007). ⁷⁸⁶ MAG Website, http://www.magclearsmines.org/.php?s=4&p=693 (accessed 1 November 2007). states in partnership with the Survey Action Centre. The LIS is currently being conducted in Central Equatoria, Western Bahr el Ghazal, Warrap and Lake States. MAG works in close coordination with local NGOs JASMAR and OSIL, along with the Southern Sudan De-mining Commission (SSDC) and Sudan National Mine Action Office (NMAO). MAG carries out its Emergency Mine Action Response program in Eastern Equatoria, Bahr El Jabal, Western Equatoria and Blue Nile. 9) Vietnam: MAG started its presence in Vietnam in 1999 in Quang Tri region (the initial project site is 120 hectares around a heavily mine- and ordnance-contaminated former fire-base in Qio Linh District⁷⁸⁷), site of the former Demilitarized Zone (DMZ) dividing Vietnam. MAG extended its activities to the next region of Quang Binh in early 2003. MAG is the largest non-military de-mining organization working in Vietnam. MAG also deals with providing mine risk reduction for the local population. The main operations of MAG are mobile EOD operations, whereby de-miners methodically work through all villages clearing all mines and UXOs. MAG conducts de-mining and clearance operations when local communities and authorities demand support. MAG also responds to emergency EOD requests. MAG has five teams in Quang Tri region and four teams in Quang Binh region⁷⁸⁸ working with electronic sub-surface search equipment and supported by mechanical excavators. 789 MAG Vietnam gave the utmost importance to the partnerships with government authorities at both the national and local level, NGOs, and other agencies.⁷⁹⁰ MAG, working in two provinces in 2006 with six international staff and 196 nationals, was the only organization hiring and training civilians to undertake mine/UXO clearance. MAG deployed four multiskilled mine action teams in Quang Binh province and five in Quang Tri province.⁷⁹¹ ⁷⁸⁷ MAG Profile, Journal of Mine Action, version 4.2, June 2000. ⁷⁸⁸ MAG Website, http://www.magclearsmines.org/.php?s=4&p=696 (accessed 1 November 2007). ⁷⁸⁹ Landmine Monitor 2007 Report, Website, http://www.icbl.org/lm/2007/vietnam (accessed 12 November 2007). ⁷⁹⁰ MAG Website, http://www.magclearsmines.org/.php?s=4&p=696 (accessed 1 November 2007). ⁷⁹¹ Landmine Monitor 2007 Report, Website, http://www.icbl.org/lm/2007/vietnam (accessed 12 November 2007). 10) Azerbaijan:⁷⁹² MAG supported the national mine clearance NGO, Relief Azerbaijan, coordinated by the Azerbaijan National Agency for Mine Action. Beginning from 2000, MAG helped to assist Relief Azerbaijan according to its contract with the U.N. Office for Project Services. In mid March 2001, de-mining teams began work, especially around the national power line that runs 30 km through the Fizuli region to the town of Horadiz. MAG helped (with the joint efforts of the UNDP) with the establishment of the National Training and Quality Assurance Team on October 1, 2001, minimizing the need for international experts.⁷⁹³ deployed one of its emergency response teams from Cambodia for de-mining purposes. Over the summer of 1999, MAG recruited, trained, and deployed three multi-skilled demining teams. The teams were located in the towns of Prizren, Podujevo and Mitrovica, and carried out different tasks such as responding to emergency requests, clearance of Serbian Army minefields, marking of bomb locations, and de-mining, especially in the vicinity of the power lines. Besides the clearance activities, MAG developed a 'Child-to-Child' MRE project, where children are trained as MRE teachers for their friends. The project had been very successful and later on integrated into the schools' curriculums. MAG was requested to take the responsibilities of the other humanitarian de-mining organizations when they suspended their operations in 1999. MAG conducted MRE in Pristina, especially for children staying in the city. MAG also set up an Information Centre in Mitrovica, where information on suspicious areas was collected and distributed to organizations and communities. 12) MAG also carried out assessments in Chad, Thailand, Eritrea, Uganda and Mauritania. # 14. Norwegian People's Aid ## a. Background ⁷⁹² MAG Website, http://www.magclearsmines.org/.php?s=4&p=699 (accessed 1 November 2007). ⁷⁹³ Emil Hasanov, "ANAMA Expands De-mining Operations Towards an Azerbaijan Free From the Impact of Mines," *Journal of Mine Action*, Issue 9.1, June 2005, Website, http://www.maic.jmu.edu/Journal/9.1/Focus/hasanov/hasanov.htm (accessed 12 November 2007). ⁷⁹⁴ MAG Website, http://www.magclearsmines.org/.php?s=4&p=704, (accessed 1 November 2007). Established in 1939 by the Norwegian labor movement, Norwegian People's Aid (NPA) is one of the Norway's five largest⁷⁹⁵ NGOs.⁷⁹⁶ NPA has been involved in mine action since 1992.⁷⁹⁷ # b. Area of Activity The Main activities of NAP are: rescue, first aid and public health services, helping the old and handicapped, activities on agriculture, environment, healthcare, and psycho-sociology and human rights. NPA provides emergency assistance and conflict avoidance.⁷⁹⁸ NPA works according to the U.N. description of mine action and its mine action activities include survey and impact assessments, manual and mechanical de-mining, MRE training, mine victim assistance, capacity building and providing help for development of national de-mining capacities in the countries where it works.⁷⁹⁹ NPA developed a very successful application of using mine dogs in de-mining activities.⁸⁰⁰ #### c. Where NPA has ongoing humanitarian mine action operations in eleven countries in Angola, Mozambique, Ethiopia, Bosnia & Herzegovina, Croatia, Cambodia, Laos, Sri Lanka, Iraq, Iran, and Lebanon.⁸⁰¹ 1) Angola: NPA initiated its mine related activities in Angola in 1994 due to a request from the UN. They were tasked to survey the coastal areas and areas designated for demobilization camps and to de-mine the main inter-provincial road ⁷⁹⁵ Stein-Erik, *Organizational
Review of Norwegian People's Aid Case Study from Mozambique*, May 2007, 1, Website http://www.norad.no/items/8158/38/0516917590/ 3 Case%20Study%20from%20Mozambique.pdf (accessed 31 October 2007). ⁷⁹⁶ Landmine Action Website, http://www.landmineaction.org/contact.asp?item=links (accessed 31 October 2007). ⁷⁹⁷ The European Union in Humanitarian De-Mining Website, http://www.eudem.vub.ac.be/organisations/organisation.asp?org_id=12 (accessed 31 October 2007). ^{798 &}quot;NPA Profile," *Journal of Mine Action*, version 4.2, July 2000, Website http://maic.jmu.edu/journal/4.2/Profiles/npa.htm (accessed 31 October 2007). ⁷⁹⁹ The European Union in Humanitarian De-Mining Website. ⁸⁰⁰ Journal of Mine Action, version 4.2, July 2000, Website http://maic.jmu.edu/journal/4.2/Profiles/npa.htm (accessed 31 October 2007). ⁸⁰¹ NPA Website, http://www.npaid.org/www/English/World/Land_mines/NPA_Mine_Action/Portfolio/ (accessed 31 October 2007). link Luanda-Malanje. 802 Operation in the region began in February 1995 after getting necessary permission from the Ministry of Defense and Ministry of Cooperation. 803 NPA has three mine action bases in Malanje, Luena, and Lubango. NPA has a capacity of 500 national staff⁸⁰⁴, eight international staff, 250 manual de-miners, mine detection dogs and the REST system (Remote Explosive Scent Tracing) with air sample collection and stationary analysis, a mechanical program with five Aardvark and two Hydrema flailing machines and four Casspir mine proof vehicles 805 (after phasing out dogs and introducing Casspir armored vehicles in all bases for area reduction and verification in 2004)806, three survey teams with task impact assessments capacity, three EOD teams for UXO disposal, a small MRE capacity, logistical, medical and communication staff, and a management structure to support the operations. 807 Since the inception of the program, NPA has been successful on several counts: the number of square meters cleared per year has increased dramatically, cost efficiency has improved, and efforts to achieve socio-economic objectives have been strengthened through the use of aid money. 808 2) Bosnia-Herzegovina: After the Dayton Peace Agreement was signed, NPA initiated its mine action program in Bosnia-Herzegovina in the beginning of 1996. The first de-mining program was initiated in the Tuzla region (North-East of Sarajevo) in order to provide safe areas for Internally Displaced People (IDP)'s and refugees' return to their own land. By the help of these efforts, buildings and infrastructure were cleared, so that the houses could be reconstructed and the refugees and IDPs returned to their homes. In 1998, the new focus area became the Sarajevo Canton. Today NPA carries out survey and de-mining operations in Sarajevo, Tuzla, ⁸⁰² Angola Profile, NPA Website, http://www.npaid.org/www/English/World/Land_mines/ NPA Mine Action/Portfolio/Angola/ (accessed 31 October 2007). ⁸⁰³ Vines, Still Killing: Landmines in Southern Africa, 53. ⁸⁰⁴ Landmine Monitor 2005 Report, Website, http://www.icbl.org/lm/2005/angola (accessed 13 November 2007). ⁸⁰⁵ Angola Profile, NPA Website. ⁸⁰⁶ Landmine Monitor 2005 Report, Website, http://www.icbl.org/lm/2005/angola (accessed 13 November 2007). ⁸⁰⁷ Angola Profile, NPA Website. ⁸⁰⁸ Mid-term Review of the Angola Program of Norwegian People's Aid, by GICHD, V., Website, http://www.gichd.org/links-information-database/research-and-evaluation-reports/evaluated-organisation/?tx_gichd_pilevaluation_id=205 (accessed 13 November 2007). Brcko, and Mostar. NPA has a capacity of 138 national staff, three international staff, one Technical Survey Team, seven manual de-mining teams, one Tempest mini-flail, one MineCat medium sized flail, one Minelifta heavy-flail, thirteen operational mine detection dogs, two EOD teams, and six medical teams. ⁸⁰⁹ In 2006, NPA mainly focused on provision of land for housing, power infrastructure, agriculture, roads and water systems. ⁸¹⁰ 3) Cambodia: NPA's presence in Cambodia dates from 1992 with the first de-miners deployed to the North-West under U.N. auspices. Since 1993, NPA has provided technical assistance to the Cambodian Mine Action Center (CMAC). In 1997, NPA was requested by the local authorities to assist in the resettlement of 5,000 displaced families on mine-free and de-mined land in the contaminated region of Beantey Meanchey. Integrated de-mining activities and community development projects were executed jointly in partnership with CMAC and the Ministry of Rural Development. Since March 2003, NPA has been contracted by CMAC to support the development of a mine detection dog (MDD) capacity; in 2004, NPA contracted two technical advisors and a national consultant to ensure the effective integration of the MDD program within CMAC's work. NPA provides financial support to the CMAC de-mining Unit 1 in the Beantey Meanchey region. This project is also related to NPA's effort to contribute to better priorities in mine clearance and a fair distribution of land. 4) **Croatia**:813 NPA initiated its mine related activities in Croatia in the fall of 2001. The first base of the mine action program in the country was the town of Benkovac in Zadar County. The program focuses on providing an environment which facilitates the resumption of routine life conditions, as well as eliminating the mine risk ⁸⁰⁹ NPA Website, http://www.npaid.org/www/English/World/Land_mines/ NPA Mine Action/Portfolio/Bosnia and Herzegovina/ (accessed 31 October 2007). ⁸¹⁰ Landmine Monitor 2007 Report, Website, http://www.icbl.org/lm/2007/bosnia (accessed 13 November 2007). ⁸¹¹ Landmine Monitor 2005 Report, Website, http://www.icbl.org/lm/2005/cambodia (accessed 13 November 2007). ⁸¹² NPA Website, http://www.npaid.org/www/English/World/Land_mines/NPA_Mine_Action/Portfolio/Cambodia/ (accessed 1 November 2007). ⁸¹³ NPA Website, http://www.npaid.org/www/English/World/Land_mines/ NPA Mine Action/Portfolio/Croatia/ (accessed 1 November 2007). for the present and returning people in contaminated areas within NPA's areas of responsibility. NPA carries out surveys and de-mining activities in Zadar and Sibenik counties, and in Slavonia. NPA has a capacity of forty-four local employees, one general survey team carrying out task impact assessment, community liaison and MRE, two technical survey teams, two manual de-mining teams, two mechanical de-mining teams (one MineCat medium sized flail and one MV-4 mini-flail), one mine detecting dog team, and two medical teams. 5) Ethiopia: 814 NPA initiated its mine related activities in Ethiopia in December 2001 due to a subcontract awarded by the Survey Action Centre (SAC) to carry out a national Landmine Impact Survey (LIS) in Ethiopia. NPA finished the survey in March 2004. NPA had a capacity of 175 local and three international employees. NPA is considering enhancing capacity by constructing a MDD training center. 815 6) Iran: 816 NPA initiated its mine related activities in Iran in 2001, due to a request from the Norwegian corporation Norsk Hydro, which was doing seismic explorations in Western Iran. NPA gave technical support service by deploying eighteen technical advisors to the operation. NPA provided training and quality control of survey and de-mining work conducted in the Anaran district. Although the seismic operation is over, NPA's advisory presence in Iran was reduced from fourteen to two in 2002, due to disagreement with Norsk Hydro. 817 This left the operation with just two technical advisors, to control road and campsite constructions for mines and UXO threat. 7) Iraq: NPA initiated its mine related activities in Northern Iraq in 1995. At the beginning of the program, the main goal was de-mining the roads and clearing all the UXOs in order to facilitate the return of the local IDPs, especially the ones living in Mawat sub-district in the district of Sharbazher, Suleymaniyah ⁸¹⁴ NPA Website, http://www.npaid.org/www/English/World/Land_mines/ NPA Mine Action/Portfolio/Ethiopia/ (accessed 1 November 2007). ⁸¹⁵ Landmine Monitor 2006 Report, Website, http://www.icbl.org/lm/2006/ethiopia (accessed 13 November 2007). ⁸¹⁶ NPA Website, http://www.npaid.org/www/English/World/Land_mines/ NPA Mine Action/Portfolio/Iran/, (accessed 1 November 2007). ⁸¹⁷ Landmine Monitor 2005 Report, Website, http://www.icbl.org/lm/2005/iran (accessed 13 November 2007). Governorate. NPA has 130 local employees in Northern Iraq. After the U.S. invasion of the country, MAP expanded its operations and moved south to Khanaquin and Diala. 818 NPA initiated its de-mining operation due to the contract awarded by the U.S. government. 819 It began an Emergency Mine Action Program in Baghdad in July
2003, and has been clearing large ammunition stockpiles in and around Baghdad. The NPA EOD teams are composed of employees of the Iraqi Civil Defense in Baghdad and local employees. These teams have been handed over to the national Iraqi de-mining organization, IMCO. Due to security concerns, NPA suspended its activities in Baghdad in June 2004. 8) Laos: NPA initiated its mine related activities in Laos in 1997 by providing technical assistance to the national organization UXO LAO. NPA deployed EOD, MRE and Finance specialists in the Southern regions of Sekong and Attapeu. **9) Lebanon**: NPA initiated its Landmine Victim Assistance Program in Lebanon in the beginning of 2001 in partnership with three local partners and in consultation with the National De-mining Office (NDO).⁸²⁰ NPA began clearing cluster bomb strike sites with three BAC teams and one EOD team, with the financial support of the Government of Norway.⁸²¹ **10) Mozambique**: 822 NPA initiated its mine related activities in Mozambique in 1993 to facilitate safe return of refugees from neighboring countries after conflicts were over. NPA's mine related activities in Mozambique are located in three central regions: Tête, Manica, and Sofala. NPA has a capacity of 500 local employees in the country, one survey team, two Casspirs with steel-wheels (used in ground preparation ⁸¹⁸ NPA Website, http://www.npaid.org/www/English/World/Land_mines/ NPA Mine Action/Portfolio/Iraq/ (accessed 1 November 2007). ⁸¹⁹ The U.S. Humanitarian Mine Action Program in Iraq, Journal of Mine Action, Issue 7.2, August 2003, Website http://maic.jmu.edu/JOURNAL/7.2/features/lange/lange.htm (accessed 13 November 2007). ⁸²⁰ NPA Website, http://www.npaid.org/www/English/World/Land_mines/ NPA Mine Action/Portfolio/Lebanon/ (accessed 1 November 2007). ⁸²¹ Mine Action Coordination center South Lebanon, Website, http://www.maccsl.org/donors%2006-07.htm (accessed 12 November 2007). ⁸²² NPA Website, http://www.npaid.org/www/English/World/Land_mines/NPA_Mine_Action/Portfolio/Mozambique/ (accessed 1 November 2007). and risk reduction), six manual teams, eleven operational Mine Detection Dogs, support elements such as paramedical services and logistics. Lanka in 2002. The focus of the efforts was to assist the de-mining activities in Vanni region. There were other mine action players in the region, such as the Mines Advisory Group (MAG) with which NPA cooperated in order to provide funds and technical advice to the operations. The Tamils Rehabilitation Organization (TRO) is the executive bureau with general executive and operational authority over the operations. Conduct of actual de-mining operations is the responsibility of the Humanitarian De-mining Unit (HDU), a branch of TRO. HDU coordinates directly with NPA and MAG on technical issues. As for the cooperation between MAG and NPA, MAG is in charge of the survey, mapping and marking, MRE, and EOD while NPA is in charge of manual de-mining and management training. NPA has a capacity of 600 manual de-miners and four international staff. 12) Sudan: 824 NPA has been consistently conducting its mine related activities in southern Sudan since 1986. Focus areas of NPA are food security, health care, development of local communities, and various training programs for the local population. It was after the conflicts were stopped in the country that NPA started a mine action program in South Sudan (in Yei in the province of Western Equatoria) in March 2004. Twelve international employees signed up and trained about 200 Sudanese in different positions in the program. The program comprised of three manual de-mining teams, two survey teams, one rapid response team (EOD), and one mechanical de-mining team with a MineWolf flail/tiller machine. 13) Thailand: 825 NPA initiated its mine related activities in Thailand in 1999 due to the fact that they were appointed by the Survey Action Centre (SAC)—a consortium of mine action NGOs, among them the Vietnam Veterans of ⁸²³ NPA Website, http://www.npaid.org/www/English/World/Land_mines/NPA Mine Action/Portfolio/Sri Lanka/, (accessed 1 November 2007). ⁸²⁴ NPA Website, http://www.npaid.org/www/English/World/Land_mines/ NPA Mine Action/Portfolio/Sudan/, (accessed 1 November 2007). ⁸²⁵ NPA Website, http://www.npaid.org/www/English/World/Land_mines/ href="http://www.npaid.org/www.npaid.org/www.npaid.org/www.npaid.org/www.npaid.org/www.npaid.org/www.npaid.org/www.npaid.org/www.npaid.org/www.npaid.org/www.npaid.org/www America Foundation (VVAF), Handicap International, NPA and the Mines Advisory Group—to conduct a Landmine Impact Survey in Thailand. NPA began to conduct a broad survey of the country in May 2000, especially along its contaminated border lines with Laos, Cambodia, Malaysia, and Burma/Myanmar, with the partnership of Thailand Mine Action Centre (TMAC). NPA finished its survey in spring 2000. The results of the survey revealed that the actual contamination in the country was much more than it was thought to have been. 14) Kosovo: 826 NPA initiated its mine related activities in Kosovo In 1999, due to a request from the UN. The initial capacity deployed to area (thirty-two de-miners, two mine detection dogs, paramedics and specially trained House Clearance personnel with EOD experience) was borrowed from the NPA Mine Action program in Bosnia and Herzegovina. The initial aim was to eliminate or at least decrease the risk for mine and unexploded ordnance (UXO), especially for the returning refugees. NPA terminated its operations in the country in November 2001, due to the UNMICC Exit Strategy, formulated by the UN. aimed to assist the safe return of refugees in 1998. First activities were started in refugee camps in Algeria to ensure the complete awareness of mine contamination and mine related threats by the refugees. NPA trained about forty locals on MRE and awareness campaigns and conducted MRE in the four largest refugee camps. After conducting the MRE training in all the camps by May 2000, nearly all refugees in these camps had received mine awareness and the project was terminated. ## 15. Veterans for America Foundation (VFA) ## a. Background Founded by a committed group of Vietnam veterans (co-founders Bobby Muller and John Terzano) in 1980, the Vietnam Veterans of America Foundation (VVAF) is an international humanitarian organization that deals with the problems caused by landmines.⁸²⁷ Vietnam Veterans of America Foundation (VVAF) was renamed ⁸²⁶ NPA Website, http://www.npaid.org/www/English/World/Land_mines/ NPA Mine Action/Portfolio/Completed projects/ (accessed 1 November 2007). ⁸²⁷ UN Mine Action Website, http://mineaction.org/org.asp?o=48 (accessed 1 November 2007). Veterans for America after operating for 26 years. The efforts of VFA for a global landmine ban worked and the worldwide anti-landmine campaign, which VFA also took part in as one of the major players, grew into the International Campaign to Ban Landmines in 1991 and then led to the Ottawa Treaty banning antipersonnel landmines and then to the Nobel Peace Prize, in 1997. VFA's international humanitarian programs help innocent civilians of conflicts and clashes in fourteen war-torn countries by making therapy services available and determining de-mining priorities.⁸²⁸ # b. Area of Activity VFA mainly carries out mine action and rehabilitation projects for landmine victims. WFA has donated hundreds of thousands of prosthetic limbs in mine affected countries globally. The foundation uses a "Concerts for a Landmine Free World" campaign in order for some of the most distinguished voices and finest singers-songwriters of the time to share songs and stories and help raise public awareness about the global landmine tragedy. Most of the contributing artists travel overseas to tour VFA rehabilitation clinics, meet with international staff and clinic patients. Programs of VFA also give job training and employment to the landmine victims. ### c. Where The VFA operated programs in Angola, Cambodia, El Salvador, Kosovo, Sierra Leone, and Vietnam. ## E. BACKGROUND INFORMATION ABOUT COMMERCIAL COMPANIES A high number of companies have been founded all around the world in order to fill the gap between the demand and supply for the de-mining and other mine related problems. It was after the end of the 1991 Gulf war that Kuwait was de-mined and cleared of UXOs by a number of commercial de-mining companies who were contracted for demining for the first time⁸³¹. Subsequently, a number of commercial companies, such as ⁸²⁸ Veterans for America Website, http://72.34.55.84/~vfa999/our-programs/landmine/ (accessed 1 November 2007). ⁸²⁹ UN Mine Action Website, http://mineaction.org/org.asp?o=48 (accessed 1 November 2007). ⁸³⁰ Veterans for America Website. ⁸³¹ Keeley, Understanding Landmines and Mine Action, 18. BACTEC, European Landmine Solutions, Mechem, Mine-Tech and Royal Ordnance have played a significant role in humanitarian de-mining.⁸³² Background information about some of the Major commercial de-mining companies are listed below: # 1. ARMORGROUP Mine Action ## a. Background The company was originally established after the DSL (A British firm founded by General Sir David RAMSBOTHAM in 1981)
was purchased by an American firm called ARMOR holding in 1997 and became ArmorGroup⁸³³. ArmorGroup is an international supplier of Protective Security, Security Training and Weapons Reduction & Mine Clearance services to first world national governments, major international intergovernmental organizations and multinational corporations. The corporation's headquarters is in London and it employs over 9,000 personnel in more than forty-five countries, with operations across Europe, North and South America, Russia & CIS, Africa, Middle East and Asia Pacific.⁸³⁴ Most of its staff serving in the regional offices are of British Military background (using knowledge gained from their service in élite British military units such as the Special Air Service and the Gurkhas⁸³⁵) who employ predominantly local personnel. ⁸³⁶ # b. Area of Activity While the main activities of ArmorGroup's Weapons Reduction and Mine Action services are Clearance and Detection, Mine Risk Education and Survey⁸³⁷, it mainly deals with: ⁸³² Guide to Mine Action and Explosive Remnants of War, GICHD, 27. ⁸³³ Deborah D. Avant, *The Market for Force: The Consequences of Privatizing Security*, (New York: Cambridge University Press, 2005), 9. ⁸³⁴ U.N. Mine Action Website, http://www.mineaction.org/org.asp?o=116, (accessed 13 November 2007). ⁸³⁵ An Vranckx, *Private security services in the Colombian context, International Peace Information Service*, 5, Website, http://ipisresearch.be/download.php?id=59 (accessed 13 November 2007). ⁸³⁶ Avant, The Consequences of Privatizing Security, 9. ⁸³⁷ Global Mine Action registry of James Madison University, Website http://maic.jmu.edu/gmar/details.asp?OID=1440 (accessed 13 November 2007). - Battlefield area clearance - EOD and Improvised Explosive Device (IED) disposal - Ammunition stockpile destruction - The removal and abatement of small arms and light weapons (SALW)⁸³⁸ # c. Where ### **EUROPE** 1) Cyprus (2004): Following a tendering process, ArmorGroup was awarded a contract to carry out clearance of National Guard minefields in the buffer zone dividing the Turkish Republic of Northern Cyprus and Greek Cypriot Administration side in the south⁸³⁹, using manual methods and dogs in 2004.⁸⁴⁰ Services have included: - General mine action and impact assessments - Technical survey - De-mining and marking - EOD activities, including the clearance of buildings - ArmorGroup was also contracted to provide an emergency response service incase of any mine or UXO related incidents⁸⁴¹ As of April 2005, ArmorGroup had forty-three operational staff in Cyprus, including twenty-seven de-miners, four medical staff and two dog handlers.⁸⁴² **2) Bosnia and Herzegovina**, (since 1996): ArmorGroup executed MRE, provided project equipment and conducted minefield site supervision and demining services for ITF, the EC, the World Bank and U.N. agencies. ⁸³⁸ ArmorGroup Website, http://www.armorgroup.com/services/servicesmineaction/ (accessed 1 November 2007). ⁸³⁹ ArmorGroup Website, http://www.armorgroup.com/services/servicesmineaction/mineactionexperience/locationseurope/ (accessed 1 November 2007). ⁸⁴⁰ Landmine Monitor 2005 Report, Website, http://www.icbl.org/lm/2005/cyprus.html (accessed 13 November 2007). ⁸⁴¹ ArmorGroup Website, http://www.armorgroup.com/services/servicesmineaction/ mineactionexperience/locationseurope/ (accessed 1 November 2007). ⁸⁴² Landmine Monitor 2005 Report, Website, http://www.icbl.org/lm/2005/cyprus.html (accessed 13 November 2007). 3) Kosovo (1999–2001): ArmorGroup was appointed as Lead Agency in southwestern Kosovo to coordinate all kinds of mine action activities in the region. All the activities were performed in cooperation with the U.N. and other mine action organizations. The program in this country was funded by the European Union and British Government. The company used MDDs, mechanical ground preparation and a combination of rapid response EOD and survey teams backed up by manual de-mining teams. ArmorGroup also provided training for local EOD personnel. Armor Group was contracted by UNOPS, to provide quality assurance services on BACTEC and LAF. In January 2004, Armor Group and LAF completed a review of National Technical Standards and Guidelines (TSGs), evaluating operational methodology and altering it where needed. # **4) Croatia** (2001 – 2002): Company conducted several programs: - Assisted Croatian Mine Action Centre and the World Bank to de-mine the roads in the area of Zadar and Sibenik - Supplied MDDs and deep exploration teams for a construction firm while building a new highway linking the north of the country to the south - Carried out technical and impact surveys and de-mining in Eastern Slovonia # AFRICA⁸⁴³ 1) Sudan (since 2006): One of the ArmorGroup Mine Action's largest teams with almost 200 local de-miners, surveyors and support personnel, has been carrying out a land mine survey and UXO clearance program in support of the UN's mission in southern Sudan. For this task in support of the UN's mission in the southern Sudanese areas of Juba, Wau and Malakal, the company was awarded a contract worth about \$7 million by the United Nations Office for Project Services ("UNOPS") In July 2006.844 **2) Mozambique** (since 1995): ArmorGroup Mine Action has been contracted to conduct projects for commercial firms and international organizations to: ArmorGroup Website, http://www.armorgroup.com/services/servicesmineaction/mineactionexperience/locationsafrica/ (accessed 1 November 2007). ⁸⁴⁴ Landmine Monitor 2007 Report, Website, http://www.icbl.org/lm/2007/sudan, (accessed 13 November 2007). - Conduct de-mining around the villages, bridges, power lines and roads vital for the restoration of the local infrastructure and economy - Supply technical and logistical assistance to the U.N. Accelerated De-mining Program and to the National Demining Institute⁸⁴⁵ - U.S. government contracted (\$1,000,568) the company in 2006 for provision of training and support for Forças armadas de Moçambique (FADM)⁸⁴⁶ - **3) Ethiopia** (2004–2005): ArmorGroup provided manual, mechanical de-mining teams and MDD capabilities, in assistance to the Ethiopian Mine Action Program to conduct technical and impact surveys and carry out quality controls on areas de-mined by other manual and/or mechanical de-mining teams. - **4) Angola** (1995): Landmine and UXO clearance contracts awarded by sponsor governments and commercial customers. ### MIDDLE EAST⁸⁴⁷ 1) Iraq (since 2003): ArmorGroup Mine Action teams carried out the following tasks for government and commercial customers conducting reconstruction projects at locations such as airfields, military installations, pipeline routes, ports, powerlines and water treatment plants: - General mine/ UXO assessments - Technical and impact surveys - Battle area clearance - De-mining, UXO clearance - EOD and IEDD support - Ammunition stockpile destruction - MRE Over a 14-month period, eighteen million items of ordnance were destroyed. The company also provided Explosive Detection Dog Teams for access checkpoint control to prevent explosive devices and weapons being brought into military ⁸⁴⁵ ArmorGroup Website, http://www.armorgroup.com/services/servicesmineaction/mineactionexperience/locationsafrica/ (accessed 1 November 2007). ⁸⁴⁶ *Landmine Monitor* 2007 Report, Website, http://www.icbl.org/lm/2007/sudan, (accessed 13 November 2007). ⁸⁴⁷ ArmorGroup Website, http://www.armorgroup.com/services/servicesmineaction/mineactionexperience/locationsmiddleeast/ (accessed 2 November 2007). and reconstruction contractors' containment areas. ArmorGroup also helps to train the Iraqi police. The contract for this service is worth more than £250,000.848 1) Lebanon (2002–2007): The company conducted numerous tasks awarded by the UN's Mine Action Coordination Centre South Lebanon as Battle Area Clearance task, sponsored by the UAE (last contract awarded was on 25 September 2006, when company was awarded a \$5.6 million contract by the United Arab Emirates (UAE) to carry out a battle area clearance program in support of the U.N. Humanitarian Aid Relief efforts in South Lebanon) concentrating on the UXO disposal and Quality Assurance and Quality Control of contracts awarded to other de-mining contractors.⁸⁴⁹ But this contract was not the first contract the company was awarded in the country. ArmorGroup had prior experience of UAE-funded mine action programs in Lebanon since 1994.⁸⁵⁰ ## AMERICAS⁸⁵¹ 1) Colombia (2004): The company conducted the following mine activities: - Mine impact assessments - Evaluation of national mine action structure - Determining training requirements for national mine action personnel - Organization of MRE ⁸⁴⁸ Christopher Kinsey, *Private Security Companies: Agents of Democracy or Simply Mercenaries?* (Heidelberg: Verlag, 2007), 16, Website, http://64.233.179.104/scholar?num=100&hl=en&lr=&as_qdr=all&q=cache:i3rVQBskockJ:www.defac.ac.uk/publications/Kinsey.pdf+colombia+ArmorGroup, (accessed 13 November 2007). ⁸⁴⁹ Armorgroup press release, 25 September
2006, Website, http://www.armorgroup.com/mediacentre/newsarchive/?id=3427 (accessed 2 November 2007). ⁸⁵⁰ Financial Thisismoney Website, http://investing.thisismoney.co.uk/cgi-bin/digitalcorporate/thisismoney/security.cgi?csi=109238&action=news&story_id=826557&rns=1">http://investing.thisismoney.co.uk/cgi-bin/digitalcorporate/thisismoney/security.cgi?csi=109238&action=news&story_id=826557&rns=1">http://investing.thisismoney.co.uk/cgi-bin/digitalcorporate/thisismoney/security.cgi?csi=109238&action=news&story_id=826557&rns=1">http://investing.thisismoney/security.cgi?csi=109238&action=news&story_id=826557&rns=1">http://investing.thisismoney/security.cgi?csi=109238&action=news&story_id=826557&rns=1">http://investing.thisismoney/security.cgi?csi=109238&action=news&story_id=826557&rns=1">http://investing.thisismoney/security.cgi?csi=109238&action=news&story_id=826557&rns=1">http://investing.thisismoney/security.cgi?csi=109238&action=news&story_id=826557&rns=1">http://investing.thisismoney/security.cgi?csi=109238&action=news&story_id=826557&rns=1">http://investing.thisismoney/security.cgi?csi=109238&action=news&story_id=826557&rns=1">http://investing.thisismoney/security.cgi?csi=109238&action=news&story_id=826557&rns=1">http://investing.thisismoney/security.cgi?csi=109238&action=news&story_id=826557&rns=1">http://investing.thisismoney/security.cgi?csi=109238&action=news&story_id=826557&rns=1">http://investing.thisismoney/security.cgi?csi=109238&action=news&story_id=826557&rns=1">http://investing.thisismoney/security.cgi?csi=109238&action=news&story_id=826557&rns=1">http://investing.thisismoney/security.cgi?csi=109238&action=news&story_id=826557&rns=1">http://investing.thisismoney/security.cgi?csi=109238&action=news&story_id=826557&rns=1">http://investing.thision=news&story_id=826557&rns=1">http://investing.thision=news&story_id=826557&rns=1">http://investing.thision=news&story_id=826557&rns=1">http://investing.thision=news&story_id=826557&rns=1">http://investing.thision=news&stor ⁸⁵¹ ArmorGroup Website, http://www.armorgroup.com/services/servicesmineaction/mineactionexperience/locationsamericas/ (accessed 2 November 2007). ## ASIA PACIFIC⁸⁵² - 1) Cambodia (2002–2004): At the beginning, ArmorGroup assisted Cambodian Mine Action Authority to write Cambodian Mine Action Standards. Later, further contracts were awarded to the firm by the E.U. to: - Assess the influence of the technical support provided to the agencies to develop capabilities within Cambodian national organizations - Evaluate mine action sector in Cambodia, including its funding - Report back to the EU on findings - **2)** Sakhalin Island (Russia) (since 2001): Company got contracted by a variety of big oil and gas companies on the island for following tasks - Impact and risk evaluation of UXOs; - Providing national personnel with MRE - Quality assurance and quality control of national de-mining companies - Underwater EOD survey and de-mining - Helping for development of Sakhalin Energy Mine Action Standards # 2. BACTEC International Limited ## a. Background BACTEC was founded in 1991 by Guy Lucas to provide risk mitigation services for UXO clearance, de-mining, and worldwide EOD initiatives.⁸⁵³ According to e mail⁸⁵⁴ received from Joan Porter on behalf of Guy Lucas on 23 May 2007, background on the company and its founder are summarized as: I established the Company in 1991, having completed my first career as an Officer in the Royal Engineers where I was trained as an EOD operator and commanded the Royal Engineers EOD squadron in the Falklands war. Subsequently, I set up and ran the project for the clearance of the UK sector of Kuwait as the Director of Operations. This project saw the clearance of over 500,000 mines. I later set up the U.N. Central Mine Action Office (later to become the U.N.MACC in Luanda) in Angola in 1994. ⁸⁵² ArmorGroup Website, http://www.armorgroup.com/services/servicesmineaction/mineactionexperience/locationsasiapacific/ (accessed 2 November 2007). ⁸⁵³ BACTEC Website, http://www.bactec.com/about/index.htm (accessed 2 November 2007). ⁸⁵⁴ E-mail received from Joan Porter on behalf of Guy Lucas on 23 May 2007. The employee situation and their backgrounds are explained in the e-mail⁸⁵⁵ received on behalf of Guy Lucas: Currently we have over 500 employees worldwide. The vast majority are ex servicemen trained and qualified as EOD operators/de-miners by their respective military schools. Those who were not trained by the military have been trained by BACTEC and all trainees have subsequently been accredited by the local authority in the theatre of operation. All field staffs are given mandatory update/refresher training before being deployed on operations. We have been accredited by the U.N.MACC in Sarajevo, Pristina and Southern Lebanon. All work is carried out to IMAS local TSG and BACTEC project specific SOPs. No potential EOD operators/deminers are employed/deployed until trained and evaluated by BACTEC. CVs give an indication of capability and experience whereas training identifies actual capability. Evaluation is a combination of documentary evidence and practical ability. Theatre specific Techniques/Procedures and Standards determine the training required for each project combined with the threat. Therefore BACTEC assesses the skill-set and training required on a case by case basis and recruits and trains appropriate field staff. As stated above, we also prepare project specific SOPs for each contract/project which take into account specific requirements for training and equipment # b. Area of Activity BACTEC's policy is to recruit and train as many local personnel as possible to deal with de-mining duties.⁸⁵⁶ In 2006 alone, BACTEC carried out MRE, EOD, Mine Action, Consultancy, and Training operations, and cleared over 2,5000,000 square meters of mines, booby traps and sub-munitions.⁸⁵⁷ BACTEC normally deploys Manual clearance teams (MCT), Mine detection dog teams (MDD), Mechanical systems (MECH) for each de-mining operation.⁸⁵⁸ The general range of services provided by the company includes the following:⁸⁵⁹ - EOD/Mine Action Consultancy - Threat Assessments and Risk Assessments - Non intrusive and intrusive survey on land and underwater ⁸⁵⁵ Ibid. ⁸⁵⁶ BACTEC Website, http://www.bactec.com/post/training.htm (accessed 2 November 2007). ⁸⁵⁷ E-mail received from Joan Porter. ⁸⁵⁸ BACTEC Website, http://www.bactec.com/post/, (accessed 2 November 2007). ⁸⁵⁹ E-mail received from Joan Porter. - Target investigation and clearance on land and underwater - Level 1 and 2 (Impact and Technical) surveys - Landmine Clearance - Post conflict clearance - Small ammunition disposal - Quality Assurance - Rapid Response EOD teams - Land Quality Statements - Explosive Ordnance safety and Awareness Briefings - Mines Risk Education - Training Area/Range Clearance - Demilitarization - Project Management ### c. Where BACTEC undertook significant projects for several governments in several countries. 860 These projects were conducted in twenty-eight countries and contracted by UNOPS, UNDP, British Government, Belgian Government, Taiwanese Government, major oil companies, seismic companies, and international construction companies. 861 The company has offices in Australia and Mozambique, and branch offices in Libya, Lebanon, and Phnom Penh/Cambodia. 1) **Lebanon**: The first contract, for Emergency Response EOD and BAC Support, was awarded by UNOPS New York. Project has been conducted since August 2006. In this project BACTEC provides five EOD and seven BAC teams to carry out clearance tasks in South Lebanon after the 2006 conflict. The second contract, to Support and Rebuild Lebanon Mine and Cluster Bomb Clearance, was awarded by UAE Embassy Lebanon to undertake clearance ⁸⁶⁰ BACTEC Website, http://www.bactec.com/post/index.htm, (accessed 2 November 2007). ⁸⁶¹ E-mail received from Joan Porter. of booby traps and mines for Operation Emirates Solidarity (OES)⁸⁶². The project has been conducted since October 2006. BACTEC has been clearing Area 6 of South Lebanon of Mines and Booby traps. 2) Libya: The company has been conducting Seismic Survey Support operation (Level 1 Impact and Level 2 Technical Survey in support of seismic works) in Libya on behalf of Shell since November 2005. BACTEC is the official firm appointed by Shell to provide land mine and exploded ordnance detection operations in support of the seismic acquisition program in one of Shell's five blocks in the Sirte Basin.⁸⁶³ **3) Mozambique**: The first contract, carrying out a Level 1 impact survey, was awarded by the Brazilian Mining Company, CVRD, after winning a concession to explore for coal in Mozambique. The operation was conducted in November 2005. The second contract was awarded by WBHO (South African construction company) and continued between May-August 2004. The work carried out was a Level 1 survey/verification/Mine clearance of approximately 90 km of Zandamela-Maxixe road verges, borrow pits and camps using survey teams, MCT, MDD and mechanical teams The third contract was awarded by road contractor Conduril⁸⁶⁴ and continued between May-November 2004. Work carried out was for a Level 1 survey/verification/mine clearance of approximately 70 km of road verges, borrow pits and camps using survey teams, MCT, MDD and mechanical teams. The fourth contract was awarded by WBHO for June-October 2004. Work carried out was for de-mining of known/suspected Mined
Areas and de- ⁸⁶² Lebanon Mine Action Coordination Center Website, http://www.maccsl.org/clear_org.htm (accessed 14 November 2007). ⁸⁶³ Shell in the Middle East Website, http://www.shell-me.com/english/oct2006/susdev.htm (accessed 14 November 2007). ⁸⁶⁴ Conduril web, http://www.conduril.pt/Mocambique.aspx, (accessed 2 November 2007). mining support to a gas pipeline right of way between Ressano Garcia and Matola. The work included Level 1 survey/verification/de-mining using survey teams, MCT, MDD and mechanical teams. The fifth contract was awarded by Sinohydro, a Chinese construction company, through the World Bank⁸⁶⁵ and continued between June-Aug 2004. Work carried out was for Level 1 survey/verification/mine clearance of approximately 100 km of road verges, borrow pits and camps using survey teams, MCT, MDD and mechanical teams. 4) Belgium: A contract to clear the World War II beaches of Belgium from all UXOs and landmines was awarded by European Union/Local Communities in 1997. Survey and clearance of munitions from coastal locations, Calais, Depanne, Oostende and Bredene. Typical clearance tasks include clearance of First World War toxic munitions and clearance of the Second World War Atlantic Wall obstacle belt. The obstacle belt includes various munitions, including depth charges, landmines, large projectiles (270 mm), mortars, sea mines, aerial bombs, and grenades. A total of 2500 items have been destroyed/removed to date. Total area surveyed and cleared to date in excess of 1,550,000 sqm. 5) Indonesia: The contract was awarded by BP Exploration Sunbury and the Indonesian Army and carried out between 2003 and 2005. The purpose of the project was to carry out threat assessment, technical UXO Survey, and UXO Investigation, based on requests from the Executive Body of Oil and Gas Upstream Operation (BPMIGAS) in Teluk Bintuni District, Papua Province. To conduct, execute and manage the disposal of World War II bombs leftovers (fifty-five bombs) located in BABO Sub-district, Teluk Bintuni District, Papua Province, BACTEC used a Hydro Abrasive Cutter. 6) **Southern Lebanon**: The first contract was the first phase of a \$50 million contract awarded by the United Arab Emirates (Operation Emirates Solidarity Phase-I) and work was finished between November 2001 and April 2002. The ⁸⁶⁵ World Bank Website, http://web.worldbank.org/external/projects/main?menuPK=228424& the Site PK=40941& PK=64283627& piPK=73230& Projectid=P001785 (accessed 2 November 2007). purpose of the project was to clear mines and unexploded ordnance from the former occupied zone of Southern Lebanon. BACTEC in the first instance provided three fully equipped Explosive Ordnance Disposal (EOD) teams to provide a rapid response to requests for assistance from the local population who uncover mines/UXO, investigate over 288 booby traps scattered throughout the project area, obtain details of the minefields and sub-munitions, Level 1 and Level 2 Survey and Mines Awareness. The United Arab Emirates (UAE) was the sponsor for the project, which was undertaken under the auspices of the UAE in collaboration with the Lebanese National De-mining Office (NDO). The second contract serviced the second phase of a \$50 million contract awarded by United Arab Emirates (Operation Emirates Solidarity Phase-II) and work was finished between November and May 2002, and in June 2003. The purpose of the project was to clear mines and unexploded ordnance from the former occupied zone of Southern Lebanon. BACTEC provided ten MCT teams, seven MDD teams, and five Mechanical teams. The project involved the clearance of approximately 1.5 million m² and the destruction of over 8800 items. BACTEC undertook training of local personnel as Battle Area Clearance (BAC) searchers and de-miners, together with providing training courses to UAE military personnel. The United Arab Emirates (UAE) was the sponsor for the project, which was undertaken under the auspices of the UAE in collaboration with the Lebanese National De-mining Office (NDO). The third project was the third phase of a \$50 million contract awarded by United Arab Emirates (Operation Emirates Solidarity Phase-III) and work was finished between July 2003 and May 2004. The purpose of the project was to clear mines and unexploded ordnance from the former occupied zone of Southern Lebanon. BACTEC provided ten MCT teams, seven MDD teams, and five Mechanical teams. To date the project has involved the clearance of approx 300,000 m² and the destruction of over 20,000 items. BACTEC has undertaken the training of local personnel as BAC searchers and de-miners together with providing training courses to UAE military personnel. The United Arab Emirates (UAE) is the sponsor for the project, undertaken under the auspices of the UAE in collaboration with the Lebanese National De-mining Office (NDO). - 7) Bosnia Herzegovina: A contract awarded by the European Commission and was accomplished between 1996 and 1998. The purpose of the project was to train and equip Bosnian, Croatian, and Serbian personnel in EOD Procedures to facilitate an emergency response capability to deal with all forms of ordnance, including mines. Training of nine Rapid Response EOD teams was followed by their supervised deployment. Training included Level 1 and 2 Survey, mine clearance and UXO disposal as well as Mine Awareness Training to enable the team to educate the local population in the areas of deployment. - **8) Kosovo**: A contract awarded by the Department for International Development (DFID UK Gov.) was finished between July 1999 and December 2000. The purpose of the project was to provide rapid response Explosive Ordnance Disposal (EOD) and Cluster Munition Clearance Teams in Kosovo as part of DFID's Mine Action Program 1999 and 2000. - 9) Canada: A contract awarded by T'SUU TINA Nation in Canada was executed in 1997. The purpose of the project was to train Tsuu T'ina North American Indians in Battle Area Clearance Techniques, covering both classroom and field instruction with accredited QA by BACTEC Personnel. The work included the training in mine clearance, Level 1 and 2 Survey and UXO clearance and the Project Management of Tsuu T'Ina Indians in carrying out the area clearance of former Canadian multi function ranges. BACTEC also carried out QA (Quality Assurance) Duties. - 10) Zimbabwe: The Zimbabwe Ministry of Defense awarded a contract on behalf of sponsor organization the E.U., and work was executed between July 1998 and March 2001. The purpose of the project was to carry out the third party QA of the main contractors work. BACTEC trained local personnel to carry out Mine Clearance, Monitoring of Mine Clearance, Level 1 and 2 Survey and Mines Awareness Training. - 11) Yemen: A contract awarded by Yemen Investment & Development Investment (Yeminvest) was executed between July 1996 and 1997. The purpose of the project was to carry out the Marine and Land Explosive Ordnance Survey and Clearance of 4000 hectares of the Aden Concession Zone prior to the re- development of Aden Harbour and the survey and clearance of some 1000 ha of land contaminated with ordnance including minefields, Soviet sub munitions and a wide variety of land ordnance. BACTEC trained local personnel in mine and UXO clearance as well as Level 1 and 2 Survey and QA. 12) Angola: A contract awarded by the United Nations was executed in 1994. The purpose of the project was to set up the Angola Mine Action Centre (then called the Central Mine Action Office CMAO). This centre was formed in order to coordinate de-mining efforts of all the agencies active in Angola. This project also established the principles of training Angolans in the procedures and methods for the safe disposal of mines. 13) Taiwan: The first contract was awarded by Technique & Service International Ltd. on behalf of the Taiwanese Procurement Bureau of Taiwanese Ministry of National Defense and work was initiated in 2001. The purpose of the project is to clear UXO from the Hsin-Chu Nan-Liao Waste Ammunition Disposal site as part of the Nan Liao Land Remediation Project Phase II in Taiwan. The specific requirement of the clearance included: clearance of all forms of UXO and waste ammunition on the ground surface over the whole area (approx. 140,000 sq. m in total), location and clearance all UXO and waste ammunition underground to a depth of three metres in the whole area (excluding the earth breakwater and the zone 20 metres wide along the embankment and incinerator area—approximately 120,000 sq. m), location and clearance of all segments of projectiles bigger or longer than 25mm in the ground to a depth of 1 meter within the whole area (excluding the earth breakwater, windbreak forest area and the zone 20 meters wide long the embankment and incinerator area), disposal of all mines, UXOs and waste ammunition found in the above in an environmentally friendly manner, maintaining and ensuring the safety of local people, property and environment, QA and Project Management and UXO. The second contract was awarded by Technique & Service International Ltd. on behalf of Kinmen Harbour Administration Department and ran from February 2001 to June 2001. The purpose of the project was to clear landmines and unexploded ordnance ahead of construction works at the site of the new commercial port at Shuei-Tou, Kinmen Island, Taiwan. The 12,600 square meter coastal region reserved for the Shuitou port project was extensively mined in the 1950s when the confrontation between the two sides of the Taiwan Strait was at its peak. Although cross-strait tension has gradually eased in recent years, the landmines and unexploded ordnance have continued to pose threats to residents in the area
and constitute an obstacle to the new port construction project. The work included the survey and location of minefields, the detection, and clearance of all mines and items of UXO and their final disposal. BACTEC was also responsible for the direction and supervision of the excavations to investigate UXO finds during the site restoration and the construction of safety, warning, and protection facilities to maintain and ensure the safety of the local people, property, and environment. The scope of work included mine/UXO awareness training for the local population and BACTEC trained personnel to carry out Level 1 and 2 Survey and Mine & UXO Clearance for the project. The third contract was awarded by Technique & Service International Ltd. on behalf of Taiwan Power Company; work was executed in November 2000. The project's purpose was to carry out minefield and UXO clearance along a corridor for a new cooling water drainage pipeline from the power station, across the beach to the sea in Kinmen Island. The work included the survey and location of minefields, the detection and clearance of all mines and items of UXO and their final disposal. BACTEC was also responsible for the direction and supervision of the excavations to investigate UXO finds, the site restoration and the construction of safety, warning, and protection facilities to maintain and ensure the safety of the local people, property and environment. The scope of work included mine/UXO awareness training for the local population and BACTEC trained personnel to carry out Level 1 and 2 Survey and Mine & UXO Clearance for the project. The fourth contract was awarded by Technique & Service International Ltd. on behalf of Civil Aviation Bureau of Taiwan Ministry of Communications and work was executed between 2001 and 2005. The purpose of the project was to provide operational safety, site management, mine clearance operation, provision of personnel and equipment, technical survey of and search for UXO, Excavation and Clearance of UXO, final disposal of mines and UXOs and the QA operation. BACTEC has trained personnel to carry out Level 1 and 2 Survey and Mine Clearance as well as UXO clearance for the project. Technical surveys were carried out using proprietary survey equipment. The scope of work included mine/UXO awareness training for the local population. The Project included UXO and Landmine Clearance of bombs, landmines and assorted land service ammunition on a 90 hectare site ahead of the construction of a new airport extension at Kinmen Airport in Taiwan. requirements included survey and clearance of three minefields (60,000 sq. m); detection of UXOs and waste ammunition in the ground to a depth of 6 meters within the whole area excluding the anti-tank trenches (844,000 sq. m); clearance of all UXOs and waste ammunition detected in the deep detection area; survey and clearance of UXOs and waste ammunition detected in the bottom of the four anti-tank trenches (50,000 sq. m); disposal of all mines, UXOs and waste ammunitions found in the above in an environmentally friendly manner; and maintaining and ensuring the safety of local people, property and environment QA and Project Management. The ordnance discovered during BACTEC's explosive ordnance survey, clearance, and disposal work on the site included thirty-five bombs (American and Russian) ranging in size from 100lb to 500lb and some 3,400 antipersonnel and anti-tank mines. The bombs and mines dated from the 1940/50s and were located on the site by BACTEC's explosive ordnance disposal engineers and de-miners. A number of the items were disposed of on-site, while others were disposed of at a military range. 14) China: A contract awarded by BP China was executed in 2001. The project's intent was to carry out technical UXO survey using non-intrusive survey system of some 50 hectares as a QA measure of a local geophysical company. BACTEC also carried out an investigation of 161 targets to ascertain threat. **15) Kuwait**: A contract awarded by Bader Al Mulla was executed in July 2003. The purpose of the project was to carry out technical UXO survey using non-intrusive survey system of approx 6 ha and over 300 deep targets cleared. # 3. EOD Technology Inc. ## a. Background EOD Technology (EODT) is an employee owned company, established in 1987. The headquarters is located in Lenoir City, TN. Other company offices are in Huntsville, AL; Baghdad; Kuwait City; Kabul; and Washington DC. The company uses Lenoir City, Baghdad, and Kuwait City as logistics centers, as well. # b. Area of Activity EODT provides several mine related activities such as: Mine Action response capabilities in Manual de-mining, Mechanical de-mining, K9 (MDD/EDD) Programs, Small Arms-Light Weapons/MANPADS, Physical Security/Stockpile Management, Battle Area Clearance (BAC), Explosive Ordnance Disposal, Mine Risk Education, Training/Host Nation Capacity Building, and Rapid Deployment. Apart from mine action activities, EODT also provides: Munitions Response, UXO Response, Range exchange, Community Relations, Geospatial Services, Commercial UXO Security Services, Force Protection, Canine Services, Counter-IED Response Services, Technology Integration, Critical Mission Support, IT/Communications, Construction, Logistics, and Life Support Services. #### c. Where The company carried out many types of operations in several countries, including the U.S. (clearance of South Western Proving Ground between January 1998 and April 2000)⁸⁶⁷, Iraq (awarded mine action contracts in Iraq totaling \$71,900,000⁸⁶⁸ and also \$122.5 million firm-fixed-price contract for static security services in Baghdad which will end by Jan. 31, 2008⁸⁶⁹), Afghanistan, Kuwait, Saudi Arabia, Japan, Panama, Costa Rica, Libya, Germany, and Canada. ⁸⁶⁶ EODT Website, http://www.eodt.com/critical_mission_support/mine_action.html (accessed 4 November 2007). ⁸⁶⁷ Final Supplement to the Engineering Evaluation / Cost Analysis for Former Southwestern Proving Ground Hope, Arkansas, ES-2, Website, http://www.swl.usace.army.mil/ projmgt/Final%20SWPG%20EECA.pdf (accessed 14 November 2007). ⁸⁶⁸ Jason Goff, Jennifer Wilson, *Organized Crime in Iraq*, 2004, 29, Website, http://64.233.179.104/scholar?hl=en&lr=&q=cache:wMa9ODjD1DYJ:www.stanford.edu/class/e297a/Organized%2520Crime%2520in%2520Iraq.doc+iraq+%22EOD+Technology%22 (accessed 14 November 2007). ^{869 &}quot;EODT Wins Baghdad Security Services Contract," *Defense Industry Daily*, 20 June 2007, Website, http://www.defenseindustrydaily.com/?s=eodt (accessed 14 November 2007). # 4. **GEOMINES S.a.s**, ## a. Background GEOMINES S.a.s is a French commercial company founded in 1995⁸⁷⁰ by a merger of two companies: GEOCEAN, specializing in marine works, and EOD-NT-FRANCE, specializing in the land and underwater de-mining sector, specifically land and underwater mine/UXO clearance operations, E.O.D. survey & training and consultancy.⁸⁷¹ # b. Area of Activity After their merger, the two companies (GEOCEAN - EOD-NT-FRANCE) have become a proficient organization capable of disposal of all types of UXO in all cases.⁸⁷² Company employees including management personnel and the operational personnel have required certificates & diplomas to perform the disposal and clearance operations.⁸⁷³ In addition, most of the employees are retired military personnel.⁸⁷⁴ The company has been doing pyrotechnic cleanup business in France and performs more than twenty contracts each year, especially for ammunition dating from the two World Wars. 875 Geomines' expertise extends to these areas: Atmospheric and Underwater Mine Clearance Operations, Ammunition. Retrograde Demolition. Toxic Ammunition Clearance Operations, Rock Blasting Operations, and Pyrotechnic Safety Regulations.⁸⁷⁶ ### c. Where GEOMINES has been conducting all kinds of mine related operations around the world, especially in the Middle East, Asia, and Africa. GEOMINES is ⁸⁷⁰ U.N. Mine Action Website, http://www.e-mine.org/org.asp?o=119 (accessed 4 November 2007). ⁸⁷¹ E. Crescenzo, C. Bruschini, *The EU in Humanitarian De-mining-State of the Art on HD Technologies, Products, Services and Practices in Europe*, EUDEM, November 2004, 29, http://www.eudem.vub.ac.be/files/EUDEM2 HDSoAFrancev2 6.pdf (accessed 4 November 2007). ^{872 &}quot;Exploring Manual De-mining Techniques," *Journal of Mine Action*, version 4.2, June 2000, Website http://maic.jmu.edu/Journal/4.2/Profiles/geomines.htm (accessed 4 November 2007). ⁸⁷³ U.N. Mine Action Website, http://www.e-mine.org/org.asp?o=119 (accessed 4 November 2007). ⁸⁷⁴ GEOMINES Website, http://www.geomines.com/anglais/savoirfaire-gb.html (accessed 4 November 2007). ⁸⁷⁵ Crescenzo, The EU in Humanitarian De-mining-State of the Art on HD Technologies, Products, Services and Practices in Europe. ^{876 &}quot;Exploring Manual De-mining Techniques." currently carrying out operations globally, especially in Europe and Africa, and is performing various General Assessment and technical E.O.D. surveys.⁸⁷⁷ Geomines has successfully completed missions in Bosnia, Cambodia, El Salvador and Egypt, among other places.⁸⁷⁸ ### 5. GERBERA GmbH ## a. Background German mine action company GERBERA GmbH was founded in 1994 with the aim of combining political and contributions efforts with private business.⁸⁷⁹ # b. Area of Activity Gerbera GmbH provides several mine related operations, including: mapping mine-contaminated fields, arranging, executing, and
examining "contract documents," providing emergency help in case of mine threats, de-mining, performing quality assurance tests, and training and supervising local de-miners and EOD workers. It is one of the few companies capable of doing mine clearance both on land and in the sea.⁸⁸⁰ #### c. Where **ASIA** 1) Vietnam: 881 The first contract was awarded by a German NGO, Potsdam Kommunikation e.V., funded by the German Foreign Office and work was executed in 1999. The purpose of the project was to help boat people and flood victims settle and to improve environmental conditions. Gerbera established a local de-mining team to clear the area reserved for building houses for boat people in the Cau Hai lagoon. A landmine survey to collect information about UXO and mines in the settlement area ⁸⁷⁷ U.N. Mine Action Website http://www.e-mine.org/org.asp?o=119 (accessed 4 November 2007). ^{878 &}quot;Exploring Manual De-mining Techniques." ⁸⁷⁹ Gerbera Website, http://www.gerbera-de-mining.de/g0400en_company.php4 (accessed 4 November 2007). ⁸⁸⁰ Journal of Mine Action, version 4.2, June 2000, Website http://maic.jmu.edu/JOURNAL/4.2/Profiles/gerbera.htm (accessed 4 November 2007). ⁸⁸¹ Gerbera Website, http://www.gerbera-de-mining.de/g0101en_asien.php4 (accessed 4 November 2007). was conducted by Gerbera in 1999 prior to de-mining activities. In addition, mine clearance operations were carried out to settle flood victims in the more distant neighborhood of Hue. The second contract was awarded by a German NGO, Solidaritätsdienst International e.V. (SODI), funded by the German Foreign Office. The purpose of the project was to de-mine and perform EOD operations for a resettlement project in the Quang Tri province. Local people were trained on de-mining and EOD in 2002⁸⁸² in a project to help settle people temporarily living on former U.S. military bases. German de-mining experts conducted a survey, de-mining and disposal of UXOs found around the resettlement area. 2) Laos: 883 A contract was awarded by a German NGO, Potsdam Kommunikation e.V., and funded by the German Foreign Office. The purpose of the project was to provide guidance and employ an adequate amount of local de-miners and EOD staff in the Huaphan and Luang Prabang provinces in Northern Laos (since September 1996, Gerbera has destroyed over 34,000 UXO in the Luang Prabang province. 884) Initially, GERBERA set up its control system and then trained and guided managed big teams (almost 175 local staff) for de-mining and UXO clearance. The demining operations were carried out in areas designated by the Laotian government (UXO-Lao) as higher priority areas. Trainees were taught EOD operations, all level surveys, threat prevention in emergency and efficient MRE applications in schools and villages. During the MRE operations held in Houaphan Province, UNICEF and GERBERA assumed a lead role in the coordination of community awareness activities, establishing a technical working group for the topic. 885 ⁸⁸² Landmine Monitor 2003 Website, http://www.icbl.org/lm/2003/vietnam.html (accessed 14 November 2007). ⁸⁸³ Gerbera Website, http://www.gerbera-de-mining.de/g0101en_asien.php4 (accessed 4 November 2007). ⁸⁸⁴ Lisa M. Vanada, "GERBERA Mine Action Activities in Vietam and Laos," *Journal of Mine Action*, version 5.1, Website http://maic.jmu.edu/JOURNAL/4.2/Profiles/gerbera.htm (accessed 14 November 2007). ⁸⁸⁵ A Study of the Role of Survey in Mine Action, Geneva, March 2006, 90, http://www.gichd.org/fileadmin/pdf/publications/Survey_in_MA_March2006.pdf, (accessed 14 November 2007). During the de-mining operations in the country, de-miners located a variety of UXO, some of which were dated as far back as the 1940s.⁸⁸⁶ 3) Yemen:⁸⁸⁷ It was a contract awarded by the German Foreign Office. The purpose of the project was provision of a technical advisor for a de-mining program in Yemen. After the provision of the advisor, GERBERA both managed the demining teams working under national mine clearance program and planned the work of the clearance teams. ## **AFRICA** 1) Angola: The first contract was for the provision of three demining experts for UNOPS in Saurimo and Luena in the northeastern Angola. The contract was awarded by the German Foreign Office for supervision of the local demining teams and providing effectiveness of their functioning, planning, and supervision, as well as documenting the work performed. In addition, the de-mining teams' leaders were trained for the overall procedures.⁸⁸⁸ The second contract was awarded by the German Foreign Office for providing QA in de-mining operations on roads and around bridges for the U.N. operations in Angola (UNAVEM III). The actual de-mining contract (In 1996 and 1997)⁸⁸⁹ for clearance of 4,800 km of main roads in Angola had been awarded to another commercial firm from South Africa, Mechem. According to the contract, Gerbera would provide permanent quality control for the Mechem de-mining teams. Gerbera assigned two QA teams, each of which was comprised of three to four people and a project leader/coordinator providing coordination from U.N.HQ in Luanda. ⁸⁹⁰ ^{886 &}quot;Profile of Gerbera," *Journal of Mine Action*, Issue 4.2, June 2000, Website, http://maic.jmu.edu/JOURNAL/4.2/Profiles/gerbera.htm (accessed 14 November 2007). ⁸⁸⁷ Gerbera Website, http://www.gerbera-de-mining.de/g0101en_asien.php4 (accessed 4 November 2007). ⁸⁸⁸ Africa, Gerbera Website <u>,http://www.gerbera-de-mining.de/g0102en_afrika.php4</u> , (accessed 4 November 2007). ⁸⁸⁹ Profile of Gerbera, Journal of Mine Action, Issue 4.2, June 2000. ⁸⁹⁰ Africa, Gerbera Website. The third contract was awarded by the German Foreign Office (financial support provided by the German government) for providing permanent QA in two World Food Project (WFP) projects to de-mine the roads of Angola. GERBERA assigned two experts to provide QA in two projects. Experts controlled the de-mining operations by using mechanical means and using manual de-mining procedures to clear the roads around Luanda in the north and around Lobito in the south. The main reasons for the overall operations were providing a safe environment for the return of the IDPs, and eliminating the risks posed by landmines for the local villagers and rural farmers when they need to access to their former settlement areas and access to markets in the cities.⁸⁹¹ # **EUROPE** 1) Kosovo:⁸⁹² The first contract was awarded by a German NGO, Potsdam Kommunikation e.V. (financed by the German Foreign Office) for sending three de-mining teams into the German sector in Kosovo. The project included training of eighteen local de-miners, de-mining operations in the German, Italian and U.S. sectors in Kosovo and providing a mobile EOD Capacity for the UNMACC. The second contract was awarded by a German NGO, Potsdam Kommunikation e.V. (Financed by German Foreign Office) for the deployment of three mobile de-mining and EOD teams in Kosovo. Some more local de-mining teams were trained and deployed in the German sector in Kosovo to help return of refugees and IDPs. These trained teams were effectively used for road and building clearance to enable a return of refugees. The works included surveys, roving operations and immediate risk prevention. After completion, 900 houses and the farms around them were transferred to the Technical Emergency Service (THW) in Kosovo for rebuilding of damaged buildings. Besides, water wells were examined and booby traps were cleared. ⁸⁹¹ Gerbera Website, http://www.gerbera-de-mining.de/g0102en_afrika.php4 (accessed 4 November 2007). ⁸⁹² Gerbera Website http://www.gerbera-de-mining.de/g0103en_europa.php4 (accessed 4 November 2007). The company had ten employees serving in the country as of September 15, 1999.893 # 6. MAAVARIM - Civil Engineering LTD. ## a. Background Maavarim Civil Engineering Ltd. was founded in 1995 by two former senior officers of the Israeli Defense Forces.⁸⁹⁴ # b. Area of Activity Today, Maavarim operates in three main areas: Humanitarian Mine Clearance, Explosive Ordnance Disposal (EOD), Mine Detection Dogs. The company is supported by the Israel Ministry of Defense. Maavarim claims to have cleared over 3 million square meters of land since 1995, including agricultural land, physical infrastructure, and rural areas. Between May 2002 and May 2003, Maavarim surveyed and confirmed that no mines were present in approximately 10,000 square meters of land to be used for a bridge construction project in the free-zone area between Israel and Jordan, close to Bet She'n in the Jordan valley. #### c. Where ### MINE AND UXO CLEARANCE 1) Croatia: The first contract was awarded by World Bank⁸⁹⁵ and the Croatian Mine Action Center and work was executed in 1999. Work involved removal of all mines laid in and around Sunja Railway station. Due to the highly dense vegetation in the area, vegetation-cutting equipment was used during operations. MAAVARIM used a remote controlled Mini Flail, and Explosive Detection Dogs during the clearance phase as well. The second contract was awarded by World Bank and the Croatian Mine Action Center and work was executed in 2002. Contract was for clearance of ⁸⁹³ Toward Stability and Prosperity a Program for Reconstruction and Recovery in KOSOVO, November 3, 1999, 88, Prepared by the European Commission and
the World Bank in Support of the United Nations Mission in Kosovo, Website http://www.seerecon.org/kosovo/documents/kosovo_toward_stability_and_prosperity_1999.pdf (accessed 14 November 2007). ⁸⁹⁴ MAAVARIM Website, http://www.bnc-il.com/maavarim/profile.htm (accessed 4 November 2007). ⁸⁹⁵ Landmine Monitor 2003 Report, Website, http://www.icbl.org/lm/2003/israel.html (accessed 14 November 2007). landmines laid near the town of Sibenik in southern Croatia. MAAVARIM used MDDs and a remote controlled Mini Flail type MV-3 owned by MAAVARIM, and de-mined several landmines in the area. During these two operations, Maavarim de-mined 700,000 sq m of area in Croatia.⁸⁹⁶ **2) Israel**: The company completed several Mine AND Uxo clearance operations within Israel. These operations are as follows: Ramat Hovav, Israel, 2002: This contract was awarded by the Industrial Council of Ramat Hovav for clearance of an area that used to be a fire zone in Southern Israel (near the city of Beer-Sheva). The area was cleared for gaining available area for construction of buildings for new industries. The area was examined by mine detectors and bomb locators and then cleared completely. Admiralty, Israel, 2000: This contract was for the clearance of the vicinity of a former ammunition depot area which exploded and scattered all the UXOs around. Experts examined the area up to the depth of seven meters. <u>Kibbutz Gesher, Israel, 1999:</u> This contract was awarded by the Israeli Ministry of Tourism and Kibbutz Gesher. Company de-mined the minefields surrounding a tourist site and west bank of the Jordan River. Purpose of the project was both safety of the tourists and continuation of the archeological excavations in the area. Har Adar, Israel, 1998: This contract was awarded by 'Arim' construction company, Israeli Ministry of Defense and Ministry of Housing. Company de-mined an old and mixed Jordanian minefield near Jerusalem. During the operations, de-miners had to use combination of manual and Mechanical methods, bulldozers, baggers and a stone crusher. At the end 'Arim' construction company constructed the Har Adar settlement, consisting of 1,200 new houses. <u>Jordan Park Stage 1, Israel, 1998:</u> This contract was awarded by the Israeli Ministry of Defense and Ministry of Tourism. Company was tasked to de-mine ⁸⁹⁶ Aharon Etengoff and Prof. Gerald Steinberg, "The Israeli Defense Force's Humanitarian Demining Efforts," *Journal of Mine Action*, Issue 8.1, June 2004, http://maic.jmu.edu/Journal/8.1/focus/etengoff/etengoff.htm (accessed 4 November 2007). safe paths area in Jordan Park adjacent to the Jordan River after floods. MAAVARIM used mainly manual de-mining method, and in some points used mine extractor and bagger. Jordan Park Stage 2, Israel, 1998: In the second phase, company was tasked to extend the de-mining to the rest of the park Had Ness, Israel, 1998: This contract was awarded by the Had Ness Moshav and The Israeli Ministry of Defense. Company was asked to demine Syrian mine fields in the Golan Heights in order to provide more construction area for the new settlements to be built. Company used both manual and mechanical methods as AARDVARK flail, a bagger, and a mine extractor. Bnot Yaakov Bridge, Stage 1, Israel, 1997: This contract was awarded by the Israeli Ministry of Defense and Ministry of National Infrastructure for clearing paths in old Syrian minefields to allow geological survey. Bnot Yaakov Bridge, Stage 2, Israel, 1998: After completion of clearing some paths in the area, Maavarim was asked to de-mine the total area of the minefields. Hula Power Station, Israel, 1996: This contract was awarded by the Israeli Electric Company & Ministry of Defense. After completion of the project around the power station supplying electricity to much of Northern Israel, it became possible to expand the site. Tzur Baher in 2006: Company was contracted by the municipality of Jerusalem to carry out de-mining operations in mine-affected land in Tzur Baher, a small Palestinian village on the eastern outskirts of Jerusalem. The Israel Defense Forces ensured the quality of the de-mining operation. Maavarim managed to clear 50,000 square meters of mine-affected land for the community in November 2005, by manual and mechanical de-mining applications.⁸⁹⁷ ⁸⁹⁷ Landmine Monitor 2006 Report, Website, http://www.icbl.org/lm/2006/palestine.html (accessed 14 November 2007). ### MINE RISK EDUCATION <u>Joint Distribution Committee, Albania, 1999</u>: Maavarim carried out MRE operations in Albania for refugees from Kosovo before their return to Kosovo.⁸⁹⁸ This contract was awarded by the JDC in order to enable people from Kosovo a safe return to their homes after the conflict is over. <u>Israeli Ministry of Education, Israel, 1999:</u> This contract was awarded by Israeli Ministry of Education to prepare MRE program for Druze children and communities living on the Golan Heights, an area surrounded by vast mine fields. MINE (EXPLOSIVE) DETECTION DOGS (MDDs) PROJECTS: MAAVARIM efficiently used the Mine Detection Dogs in almost all kinds of contracts for detection and explosive search purposes. Most important projects and organizations in which MMDs are used are listed below: - Oil Refineries Haifa, Israel - Oil Refineries Ashdod, Israel - Border Control (Israel Airport Authority), Israel - Ben Gurion Airport (Israel Airport Authority), Israel 2003 - Festival Cruise Ships, International Cruises - Nachshon Security Company, Israel - Ben Gurion Airport (Israel Airport Authority), Israel 2004 - Israeli MOD, checkpoints search, Israel - Israel Prison Services, Israel ### **EOD SERVICES** <u>Israeli MOD, 2002:</u> MAAVARIM was contracted by the Ministry of Defence in May 2002 for disposal of 800 tons of expired ammunition. RAMTA (Israel Aircraft Industries' R&D Body), Israel, 1999: MAAVARIM was contracted by RAMTA for disposal of a large amount of ammunition from an old bunker. ### 7. MINETECH International ## a. Background The company was established by retired Colonel Lionel Dyck in 1992. After a period of partnership with MineClear International, a division of the Exploration ⁸⁹⁸ The Israeli Defense Force's Humanitarian De-mining Efforts. Logistics Group plc. (Exploration Logistics is a group specializing in remote site support, principally for oil companies, and entered into mine clearance in 1988), two companies decided to found a new entity, and MineTech International was established in 2001 by the merger between Mine-Tech of Zimbabwe and MineClear International⁸⁹⁹. After the formation of a new company, MineTech International was awarded a contract in Lebanon in 2002, which was the biggest de-mining operation in the world at the time. After completion of the project, MineTech International became the contractor for the U.N. Rapid Response team. In 2003 MineTech International acquired the MineTech Dog School in South Africa.⁹⁰⁰ MineTech has two operational centers located in Zimbabwe and the United Kingdom and three permanent facilities in the United Kingdom, Zimbabwe and South Africa. 901 # b. Area of Activity The company provides the following principal services: de-mining and clearance of UXOs, assisting mainly the oil and gas companies to make business in countries affected by mines and UXOs.⁹⁰² In addition, company is capable of deploying MDD teams wherever needed.⁹⁰³ The Company claims that it can send de-mining and MDD teams and machines anywhere in the world in a week at most; they have successfully completed over 150 contracts awarded by several governments, commercial companies and international organizations; they have cleared more than one million mines and UXO.904 ⁸⁹⁹ Global Mine Action Registry, James Mason University, Website, http://maic.jmu.edu/gmar/details.asp?OID=472 (accessed 05 November 2007). ⁹⁰⁰ Minetech international Website, http://www.minetech.co.uk/history.html (accessed 5 November 2007). ⁹⁰¹ U.N. Mine Action Website, http://www.mineaction.org/org.asp?o=94 (accessed 14 November 2007). ⁹⁰² Minetech International Website, http://www.minetech.co.uk/about.html (accessed 5 November 2007). ⁹⁰³ GICHD Website, http://www.gichd.org/links-information-database/organisations/?tx_gichd_pilorganisation_id=277 (accessed 14 November 2007). ⁹⁰⁴ Minetech International Website, http://www.minetech.co.uk/about.html (accessed 5 November 2007). Unlike most of the other commercial firms, MINETECH sends its own full-time staff to the contaminated area rather than just training local employees. ### c. Where Early projects included mine clearance work in Mozambique, the Balkans, the Horn of Africa and Nicaragua. ## AFRICA905 - 1) **Angola**: De-mining teams cleared 5,000 km of roads. Technical assessment was carried out for an oil company. - **2) Egypt**: Company was awarded management and training of local UXO and de-mining contractors. - 3) Eritrea: The contract awarded by World Bank was mainly about provision of underwater search teams to carry out surveying and mapping of all UXO within Massawa harbor. Mine Tech International also trained local divers in underwater survey techniques. - **4) Libya**: Company carried out several operations in Libya including Battle Area Clearance (BAC), mine and UXO clearance and MRE training. - **5)
Morocco**: Company conducted underwater search for ammunition thrown into sea harbor during World War II. - **6) Mozambique**: A Level 2 survey and de-mining operation was conducted for preparation of an 1800 km power line project. The company used both mechanical de-mining teams assisted with MDDs and manual de-mining teams in Manica Province. - 7) **Niger**: Minetech was contracted by World Bank for consulting service to assess the need for a weapons recovery and removal program. - **8) Sierra Leone**: This contract was financially sponsored by World Bank for assistance to local forces in developing a program to recover and make weapons safe after the end of civil war. ⁹⁰⁵ Minetech International Website, http://www.minetech.co.uk/projects_africa2.html (accessed 5 November 2007). - **9) Somalia**: Minetech was contracted to conduct some Level 1 and 2 surveys on behalf of aid agencies to help the transfer of staff and necessary tools and equipment to villages. - 10) Sudan: MineTech provided MDD support for a de-mining NGO dealing with humanitarian de-mining in southern Sudan. Main purpose of the operation was clearance of roads to help the transfer of aid staff and necessary tools to wherever needed and to facilitate the return of IDPs and refugees. - 11) Zambia: Company provided MRE for NGO staff operating in mine contaminated areas. - **12) Zimbabwe**: Road clearance and power lines routes clearance were carried out along the border. ## AMERICAS906 - 1) Colombia: Minetech carried out safety and security evaluations of seismic programs on behalf of an oil company. - **2) Nicaragua**: Company sent manual de-mining and MDD teams to search and de-mine the area after the destruction due to Hurricane Mitch. - **3) Venezuela**: Level 2 survey and EOD operations were conducted for UXOs before a seismic acquisition project. ### ASIA907 - 1) **Azerbaijan**: Company provided the local mine action authority with MDD capability. - 2) Cambodia: Technical evaluation of another de-mining contract was conducted for an international donor. - **3) Iran**: Company provided MRE for executive staff prior to their visit to the oilfields. ⁹⁰⁶ MineTech International Website, http://www.Minetech.Co.Uk/Projects_America2.Html (accessed 5 November 2007). ⁹⁰⁷ MineTech International Website, http://www.minetech.co.uk/projects_asia2.html (accessed 5 November 2007). - **4) Kuwait**: MineTech was contracted to clean up evaporation pits in the Wafra oilfields. MineTech's verified the absence or presence of UXO within the pits, many of which were full of oil sludge. Minetech verified more than 2.5 million square meters of area. - **5) Laos**: MineTech cleared UXOs left from the Vietnam War for the safety of the Nam II hydroelectric project in three years. MineTech also provided MRE, underwater EOD clearance and training for local de-miners. - **6) Sri Lanka**: Level 2 surveys, de-mining by the use of MDDs and manual de-mining operations were completed in the Jaffna peninsula. ## EUROPE908 - 1) Albania: MineTech trained local military personnel in the safe storage and transport of explosive equipment for NATO's Partnership for Peace program. - 2) Bosnia & Herzegovina: This contract, sponsored by the World Bank, was both for training local staff in de-mining and EOD operations by MDD teams' support and consequently monitoring/technical supervision of manual de-mining and EOD clearance. - **3) Croatia**: MineTech was contracted to support UN/CROMAC managed clearance programs by its manual clearance teams. - **4) Kosovo**: Company carried out MRE and surveys to assist refugee resettlement. - **5) Macedonia**: Contract included provision for MDD and manual de-mining teams to search for and clear mines and UXO along the Kosovo border. - **6) The Netherlands**: Technical consultancy for the ammunition dumped into the sea after World War II. - 7) **Turkey**: Contract included risk assessment support for an oil exploration program executed in Eastern Anatolia. ⁹⁰⁸ MineTech International Website, http://www.minetech.co.uk/projects_europe2.html (accessed 5 November 2007). **8) United Kingdom**: Contract was for Level 2 survey and disposal of UXOs in ranges in Wales. ## MIDDLE EAST⁹⁰⁹ 1) Afghanistan: Company has been providing several services on several projects for international construction companies, sponsor governments and NGOs since February 2005.910 Its activities cover nearly every type of service: mechanical/manual de-mining, EOD operations, MDD and Explosive Detection Dogs (EDD) for security companies. 2) Iraq: Company had contracts with the UN.⁹¹¹ First, de-mining, EOD operations and surveys were contracted for southern Iraq, and then provision of mini-flails in northern Iraq was contracted. Following these contracts, Minetech was further contracted by several organizations/companies for provision of UXO search and clearance of reconstruction sites north of Baghdad and provision of armed security teams. The company, still working with thirty EDD teams, has ongoing contracts in Baghdad for several security contractors. **3) Lebanon**: Company carried out de-mining operations in all minefields and cleared UXOs along the Israeli border. After being contracted by UAE in 2002, MineTech deployed with all its staff and necessary tools into South Lebanon on 1 May 2002, and started de-mining activities on 6 May 2002. the two sectors allocated were comprised of 171 minefields and seventeen booby traps, and covered an area of some 245 square kilometers. Capacity built in the region included: ⁹⁰⁹ MineTech International Website, http://www.minetech.co.uk/projects_middle2.html (accessed 5 November 2007). ⁹¹⁰ Mine Action Program for Afghanistan 1384 (2005) Progress Report, 39, Website, http://www.acdi-cida.gc.ca/INET/IMAGES.NSF/vLUImages/ Afghanistan/\$file/1384%20Final%20Report %20en.pdf (accessed 15 November 2007). ⁹¹¹ Joint Iraq Needs Assessment Working Paper – Mine Action, October 2003, 6, Issued by UNITED NATIONS / WORLD BANK, http://siteresources.worldbank.org/INTIRAQ/Overview/20147664/MINE%20ACTION%20final%20sector%20report%2016%20October.pdf (accessed 15 November 2007). - 10 x 10 man Manual De-mining teams 2 x Survey/EOD Teams 2 x Mechanical Support Teams 10 x Mine Detection Dog Teams - 1 x ARMTRAC 325 Flail 1 x ARMTRAC 100 Flail The company fulfilled its contractual obligations on 29 August 2003 and left the country on 31 August 2003.⁹¹² - **4) Oman**: BAC and Level 2 surveys and markings of UXOs were completed on a former military range before an oil exploration project. - **5) Yemen**: Company provided Level 2 survey and clearance operations for oil companies and geophysical contractors. Additionally, de-mining teams of the Yemeni military were trained on behalf of oil companies. # **8.** RONCO Consulting Corporation ## a. Background RONCO Consulting Corporation, founded in 1974, is an international professional services firm based in Washington, D.C. The company began its mine action services after 1980. CEO Edelberg explains in an interview⁹¹³ how the company began its mine action services: We started working internationally in 1980. In the late `80s, we won an open competition to assist the U.S. government in running a humanitarian assistance program in war-affected Afghanistan during the Soviet occupation. Part of that program was training Afghans on the use of mules as pack animals so that they could bring supplies over the mountain. When that program was done, we suggested to the U.S. Embassy that they try a pilot program using mine-detecting dogs and to approach the Thai Army, who had a program, to contribute to the Afghanistan war effort. That was done, and the Thais contributed 14 dogs and trainers. We used the facilities that had been previously used for the mule training. The program was very successful, and the U.S. government asked us to expand it and establish a mine dog training center and to train a cadre of Afghan NGOs that, to this day, still continues to successfully operate in the form of an NGO we created. We left them with 92 mine-detecting dogs along with a ⁹¹² Mine Action Coordination Center South Lebanon, Website, http://www.maccsl.org/clear_org.htm (accessed 14 November 2007). ⁹¹³ Margaret Busé, "RONCO Executives Talk about De-mining," *Journal of Mine Action*, Version 4.2 June 2000. Website http://www.maic.jmu.edu/journal/4.2/features/ronco/ronco.htm (accessed 6 November 2007). full coterie of vehicles and supplies. This program has continued to expand and now employs over 4,000. This is a prime example of RONCO's philosophy—to help develop institutional capacity and indigenous personnel. From here, we moved to Mozambique where we won a contract to clear 2,200 km of road that allowed over one million Mozambican refugees to return to their homes. Ronco has provided all kinds of mine related operations in most parts of the world. Ronco's portfolio of clients includes: the U.S. Department of State; U.S. Department of Defense; U.S. Agency for International Development; United Nations; World Bank; NATO Maintenance and Supply Agency; Canadian, British, German, and Japanese governments; and commercial firms such as Fluor, The Louis Berger Group, Perini, Rizzani deEccher, PAE Government Services, Inc., United Infrastructure Projects, Contrack International, and Blackwater. Placeton Ronco has also used
MDDs in Bosnia, Croatia, Kosovo, Albania, Mozambique, Namibia, Rwanda, Eritrea, Azerbaijan, Lebanon and Afghanistan. As a result, MDDs have developed into an integral component of RONCO's mine clearance "tool kit." Placeton in the part of the world t RONCO has a professional staff including nearly 200 technical advisors who deal with de-mining, UXO clearance and disposal, and improvised explosive ordnance disposal (IED).⁹¹⁶ # b. Area of Activity Company specializes in humanitarian and commercial mine action and EOD, environmental remediation, security services, and post-conflict operations. Since 1981, RONCO has completed over 300 development projects, and more than 200 de-mining and UXO clearance, explosive ordnance disposal (EOD) projects. RONCO has executed de-mining and security operations and trained local staff in more than thirty-five countries. The company claims to have completed clearance of more than 250 million square meters of land; training and providing work for of thousands of locals; resuming the security of vital infrastructure such as power lines or ⁹¹⁴ RONCO Website, http://www.roncoconsulting.com/about.html (accessed 6 November 2007). ⁹¹⁵ "Mine Detection Dogs: An Integral Tool in RONCO Mine Clearance Operations," *Journal of Mine Action*, Issue 7.1, April 2003, Website, http://maic.jmu.edu/journal/7.1/features/ronco/ronco.htm, (accessed 14 November 2007). ⁹¹⁶ RONCO Website, http://www.roncoconsulting.com/about.html (accessed 6 November 2007). plants and road networks; security for personnel, buildings and equipment in hostile areas; and risk mitigation from terrorist groups. RONCO has provided procurement services for commodities, especially for heavy machinery security and de-mining-related protective gear to state-of-the art communications systems.⁹¹⁷ RONCO trains and employs local staff in the following mine related areas: - Manual De-mining - Mine Detection Dogs - Explosives Detection Dogs - Explosive Ordnance Disposal - Improvised Explosive Ordnance Disposal - Basic /Advanced Trauma Life Support - Security - Management RONCO was contracted by the Office of Weapons Removal and Abatement in the Bureau of Political-Military Affairs for provision of a full range of peace-enhancing services around the world, ranging from de-mining to the construction of facilities to secure a variety of small arms and light weapons. Contracts awarded to RONCO (with ArmorGroup North America and DynCorp International LLC) are a series of performance-based service contracts (indefinite delivery/indefinite quantity contracts) having a total maximum potential value of up to \$500 million over a term of one base year and four option years. 918 #### c. Where RONCO has ongoing projects in Afghanistan, Eritrea, Iraq, Lebanon, Mozambique, Sri Lanka, and Sudan. The countries in which RONCO has operated are as follows: - Afghanistan - Albania - Armenia ⁹¹⁷ RONCO Website, http://www.roncoconsulting.com/about.html (accessed 6 November 2007). ⁹¹⁸ U.S. Department of State's Media Note, *U.S. Department of State Awards Multiple Contracts to Clean Up Battlefields and Control Conventional Weapons*, by U.S. Department of State, http://www.state.gov/r/pa/prs/ps/2005/45859.htm (accessed 14 November 2007). - Angola - Azerbaijan - Bosnia - Central America - Djibouti - Chad - Ecuador - Egypt - Eritrea - Estonia - Ethiopia - Georgia - Guinea - Iraq - Jordan - Kosovo - Laos - Lebanon - Mauritania - Mozambique - Namibia - Nigeria - Oman - Peru - Rwanda - Sri Lanka - Sudan - Thailand - U.S.A. - Vietnam - Yemen - Zambia - Zimbabwe RONCO's Major Operations are summarized below: 1) Afghanistan: Most of RONCO's operations in the country are concentrated on creating a national de-mining policy and increasing the mine action capabilities. After being contracted, RONCO tried to improve pre-existing Afghan demining elements, coordinate their work and bring them up to the level of the International Mine Action Standards (IMAS).⁹¹⁹ Ronco has been providing technical support by teaching modern de-mining skills to local Afghan NGOs since December 2001, under two separate contracts (the first of which was a \$2.3 million contract awarded by the U.S. State Department⁹²⁰ and another \$3,100,000 contract⁹²¹ totaling \$5.4 million.). RONCO provided six de-mining/EOD specialists as advisors to help the U.N. develop an operational capacity, and gave surveillance service for demining/BAC and EOD operations. RONCO's specialists worked with local de-mining NGOs to improve and progress their operations and safety procedures, especially in dealing with unexploded U.S. cluster bombs. Through the course of this particular contract, RONCO trained twelve, 30-man BAC teams to find and dispose of submunitions; four, 7-man EOD teams (trained to Level 4); and one, 10-man EOD team (trained to Level 2). RONCO's provision of humanitarian de-mining services under contract with the U.S. Department of State lasted for three years until August 2005. Until that time, de-mining teams of RONCO had cleared more than four million square meters of land at Bagram and Kandahar during its operations. 922 ⁹¹⁹ John Lundberg, "Reflecting on 10 Years of RONCO Operations in Mine Action," Journal of Mine Action, 9.1, 2005, Website, http://maic.jmu.edu/journal/9.1/Focus/lundberg.htm, (accessed 14 November 2007). ⁹²⁰ U.S. Department of State Website, http://usinfo.state.gov/journals/itps/0104/ijpe/afghanistan.htm (accessed 6 November 2007). ⁹²¹ To Walk the Earth in Safety: The U.S. Commitment to Humanitarian Mine Action, Released by the Bureau of Political-Military Affairs, August 2004, http://www.state.gov/t/pm/rls/rpt/walkearth/2004/37228.htm (accessed 6 November 2007). ⁹²² RONCO Website, http://www.roncoconsulting.com/interface/popup/ http://www.roncoconsulting.com/interface/popup/ http://www.roncoconsulting.com/interface/popup/ http://www.roncoconsulting.com/interface/popup/ http://www.roncoconsulting.com/interface/popup/ http://www.roncoconsulting.com/interface/popup/ <a href="mailto:interface.php?area=hmc&label=deminingwactivites&sidebar=1&scontent=Afghanistan&table=demininggactivites&sidebar=1&scontent=Afghanistan&table=deminingwactivites&sidebar=1&scontent=Afghanistan&table=deminingwactivites&sidebar=1&scontent=Afghanistan&table=deminingwactivites&sidebar=1&scontent=Afghanistan&table=deminingwactivites&sidebar=1&scontent=Afghanistan&table=deminingwactivites&sidebar=1&scontent=Afghanistan&table=deminingwactivites&sidebar=1&scontent=Afghanistan&table=deminingwactivites&sidebar=1&scontent=Afghanistan&table=deminingwactivites&sidebar=1&scontent=Afghanistan&table=deminingwactivites&sidebar=1&scontent=Afghanistan&table=deminingwactivites&sidebar=1&scontent=Afghanistan&table=deminingwactivites&sidebar=1&scontent=Afghanistan&table=deminingwactivites&sidebar=1&scontent=Afghanistan&table=deminingwactivites&sidebar=1&scontent=Afghanistan&table=deminingwactivites&sidebar=1&scontent=Afghanistan&table=deminingwactivites&sidebar=1&scontent=Afghanist Under a U.S. Agency for International Development (USAID) contract, RONCO first initiated the concept of using dogs for mine detection in demining operations. RONCO created a mine dog capacity by the involvement of a Royal Thai Army unit operating with fourteen de-mining dogs with Thai Army handlers to train Afghans in MDD assisted de-mining techniques.⁹²³ Later on untrained dogs were purchased from other countries (mainly from Holland) to be trained inside Afghanistan.⁹²⁴ Besides, under the financial sponsorship of Department of State, RONCO formed an EOD team specifically dealing with the disposal of caches of ammunitions in September 2003. As of the end of 2006, the company has been conducting de-mining for coalition forces at Bagram air base for four years (clearing more than 6,000 mines and UXO), as well as commercial explosive ordnance disposal (EOD) work.⁹²⁵ The last contract the company secured in Afghanistan was awarded by the U.S. Joint Contracting Command (Iraq/Afghanistan, Baghdad, Iraq) on March 27, 2007—a \$16,448,126 firm-fixed-price contract for de-mining and UXO clearance in Afghanistan⁹²⁶ to be complete by March 28, 2008.⁹²⁷ **2)Albania**:⁹²⁸ The Albanian Emergency De-mining Force (AEDF) was established by RONCO by deploying some part of its de-miner staff and MDDs from Bosnia to Albania, following the signing of a contract between RONCO and ITF (ITF ⁹²³ Humanitarian De-mining: Ten Years of Lessons. ⁹²⁴ *Mine Detection Dogs Study*, 3, Published by GICHD-UNMAS, Website, http://www.kra.go.ke/knowledgemanagement/pdf/controls/TOR%20Mine%20Detector%20Dog%20Study%20for%20UN.pdf (accessed 7 November 207). ⁹²⁵ *Landmine Monitor* 2006 Report,
Website, http://www.icbl.org/lm/2006/afghanistan (accessed 7 November 2007). ⁹²⁶ U.S. Department of State Website, http://www.defenselink.mil/Contracts/ Contract.aspx?ContractID=3483 (accessed 7 November 2007). ⁹²⁷ Defense Industry Daily, 02 April 2007, Website http://www.defenseindustrydaily.com/165m-to-ronco-to-remove-mines-in-afghanistan-03183/ (accessed 14 November 2007). $[\]frac{928\ RONCO\ Website,\ http://www.roncoconsulting.com/interface/popup/interface.php?area=hmc\&label=demining%20activites&sidebar=1\&scontent=Albania\&table=demining_activities\&content=000002.}$ contracted RONCO and Swiss Federation for Mine Action for \$2,506,287929) contractors to carry out de-mining in the country on May 14, 2001. The purpose of the contract was to conduct de-mining operations on the Albania-Kosovo border with two teams, each consisting of a team leader, six de-miners, three sets of MDDs with handlers, and one medic along with two Albanian interpreters. 930 RONCO cleared 108,773 square meters of land, and found 267 mines and nineteen items of UXO between 22 May 2001 and 20 October 2001.931 3) Angola: 932 RONCO started its operation in the country in 1996 under the subcontract of another de-mining firm, MECHEM, for a United Nations project to clear 7,000 kilometers of roads. RONCO contributed to the contract by provision of MDDs, handlers, and supervision of the operations on contaminated roads. During the operations, RONCO's MDDs have been used efficiently and de-miners managed to clear 4,000 kilometers of roads in seven months (prime contractor Mechem completed its clearance contract by December 1996⁹³³) by using MDDs and mechanical sniffers. Moreover, eleven Angolan de-miners also worked with the RONCO team. 4) Mozambique: The U.S. Agency for International Development (USAID), targeting the clearance of 2170 kilometers of priority designated roads in Manica, Sofala and Zambezia provinces earmarked a total of \$4 million. RONCO was selected in late September 1993 for the project. 934 RONCO initiated a program with training MDDs and dog handlers in late 1993 and began clearance operations in mid-1994.935 ⁹²⁹ Landmine Monitor Website, http://www.icbl.org/lm/2002/slovenia, (accessed 7 November 2007). ⁹³⁰ RONCO Website, http://www.roncoconsulting.com/interface/popup/interface.php?area=hmc& label=demining%20activites&sidebar=1&scontent=Albania&table=demining activities&content=000002. ⁹³¹ Landmine Monitor Website, http://www.icbl.org/lm/2002/slovenia , (accessed 7 November 2007). ⁹³² RONCO Website. http://www.roncoconsulting.com/interface/popup/ interface.php?area=hmc&label=de-mining%20activites&sidebar=1&scontent=Angola&table=demining_activities&content=000004 (accessed 7 November 2007). ⁹³³ Landmine Monitor Website, http://www.icbl.org/lm/1999/angola (accessed 7 November 2007). ⁹³⁴ Landmines: A Deadly Legacy, By Arms Project (Human Rights Watch), Physicians for Human Rights (U.S.), 214. ⁹³⁵ A Study of the Role of Survey in Mine Action, 138. In the following phases of humanitarian mine action held in the country, RONCO was contracted by the U.S. Department of State (DOS) Office of Humanitarian De-mining Program in 2000, for provision of on-site technical assistance to the Mozambican National Institute of De-mining (IND) at the request of the IND. P36 RONCO used twelve MDDs in assistance operations for the IND. Main focus of the operation was the clearance of areas on and around the Sena Railway Line. RONCO, with the cooperation of Mozambique Emergency De-mining Force (MEDF) and the employment of more than 200 Mozambicans, managed to clear more than 450 kilometers of railway line. When RONCO completed the clearance of railway line towards the end of 2002, they could finish clearance of more than seven million square meters of ground in other areas of Mozambique as well. RONCO also provided other mine-action-related services in Mozambique, including creating and assisting a QA capability for the IND, quality assessment of other de-mining organizations, and training of IND personnel in management and MRE. 938 In April 2001 RONCO employed, equipped, and deployed a Quick Reaction De-mining Force (QRDF), based in Beira, Mozambique, to provide a worldwide rapid-response capability, under a contract with the U.S. Department of State's Office of Humanitarian De-mining Programs (now the Office of Weapons Removal and Abatement). The QRDF has four 10-man de-mining⁹³⁹ teams comprised of Mozambican de-miners and they are supported by eight mine detection dog (MDD) teams. QRDF is capable of going into action within one week of receiving a warning order and stands ready to be deployed worldwide with an advance party within 48 hours, and the entire group is ready to deploy within 14 days of notification to provide immediate de-mining ⁹³⁶ *Mozambique: Rebuilding Lives and Infrastructure*, U.S. Dept. of State Website, http://usinfo.state.gov/journals/itps/0104/ijpe/mozambique.htm (accessed 7 November 2007). ⁹³⁷ *Mine Detection Dogs: An Integral Tool in RONCO Mine Clearance Operations*, Journal of Mine Action, Issue 7.1, April 2003, Website http://maic.jmu.edu/journal/7.1/features/ronco/ronco.htm, (accessed 7 November). ⁹³⁸ RONCO Website, http://www.roncoconsulting.com/interface/popup/split_content.php? cpath=hmc/pop_content/&file=000023&table=de-mining_activities (accessed 7 November 2007). ⁹³⁹ J.J. Scott, "One of a Kind: The Quick Reaction De-mining Force," *Journal of Mine Action*, Issue 6.2, 2002, http://maic.jmu.edu/Journal/6.2/notes/jjscott/jjscott.htm (accessed 6 November 2007). assistance in emergency humanitarian landmine action requirements.⁹⁴⁰ To date, the force has deployed four times—to Sri Lanka twice, to Sudan and, most recently, to Iraq. The QRDF's success depends largely on its experience. Its staff of de-miners, dog handlers, team leaders and management is comprised of long-standing RONCO employees, many of whom were initially trained by RONCO in the early 1990s in Mozambique.⁹⁴¹ **5) Eritrea**: RONCO, funded by the U.S. State Department, established the Eritrean mine-detection dog capability, and in 2006 Eritrean De-mining Operation (EDO) had eighteen MDDs supported by manual de-mining teams. RONCO trained two de-mining companies, comprised of sixty⁹⁴² military personnel,⁹⁴³ to operate the latest de-mining technology and equipment.⁹⁴⁴ RONCO claims that those teams cleared more than two million square meters of land, removing almost 300 mines.⁹⁴⁵ 6) Ethiopia: In February 2001, RONCO started to train almost 200 (two companies each comprised of 100 personnel) combatant engineers (after their release from the Ministry of National Defense) on humanitarian de-mining, under the U.S. Department of State's U.S.\$1.6 million contract.⁹⁴⁶ These two companies were given refresher training by RONCO at GERHUSERNAY and SEBYA in April 2002.⁹⁴⁷ The De-mining units were continuously monitored and advised by RONCO during demining activities. This advising function was carried out by technical advisors assigned to ⁹⁴⁰ Roberts, The Quick Reaction Demining Force. ⁹⁴¹ Lundberg, Reflecting on 10 Years of RONCO Operations in Mine Action. ⁹⁴² Bob Kudyba, "Ethiopia and Eritrea Mine Action Coordination Center: UNMEE-MACC," *Journal of Mine Action*, Issue 6.1, 2002, Website, http://maic.jmu.edu/Journal/6.1/focus/kudyba/kudyba.htm (accessed 7 November 2007). ⁹⁴³ The Role of Mine Action in Victim Assistance, GICHD, Geneva, July 2002, 51, Web, http://www.gichd.org/fileadmin/pdf/publications/Role MA in VA.pdf, (accessed 7 November 2007). ⁹⁴⁴ Journal of Mine Action, Website http://maic.jmu.edu/Journal/10.1/profiles/eritrea/eritrea.htm, (accessed 7 November 2007). ⁹⁴⁵ RONCO/Eritrea Website, http://www.roncoconsulting.com/hmc/activities.html (accessed 7 November 2007). ⁹⁴⁶ Forced Migration Website, http://www.forcedmigration.org/guides/fmo033/fmo033.pdf (accessed 7 November 2007). ⁹⁴⁷ UNITED NATIONS, United Nations Mission in Ethiopia and Eritrea, Near Verbatim Press Briefing Transcript Of 5 April 2002, 2, Website, http://www.un.org/Depts/dpko/unmee/pc050402.pdf (accessed 7 November 2007). the de-mining units. At the end, the units trained by RONCO cleared almost two million square meters of mine contaminated area, and de-mined nearly 400 mines during the assistance period.⁹⁴⁸ 7) Iraq: RONCO created and trained Iraqi Mine/UXO Clearance Organization (IMCO) between 2003 and 2004 on behalf of the U.S. Department of State, and helped Iraqi government to develop the National Mine Action Authority within the Iraqi Ministry of Planning. This organization has since developed national mine action standards, accredited all mine action organizations in Iraq, created a national mine action strategy, and drafted a national budget and work plans. 949 Four teams of QRF were tasked to deploy to Iraq by the direction of the Department of State. RONCO deployed four QRDF teams to Iraq on May 3, 2003, to provide de-mining and BAC assistance to the Office of Reconstruction and Humanitarian Assistance (ORHA). RONCO managed to deploy sixty personnel, eight
MDDs and eight tons of necessary tools over 8,000 miles via charter air in only 36 hours. The QRDF quickly initiated BAC activities and de-mining tasks in and around the capital of Baghdad only three days after its arrival. Under the direct supervision of RONCO, the QRDF managed to safely clear almost 1.2 million sq m of land, which yielded over 2,000 mines and UXO from BAC. On August 27, 2003, the QRDF teams returned to their home base in Mozambique. 950 In March 2005, RONCO was awarded another contract by the Multi-National Security Transition Command–Iraq, through the Department of State's IMAS contract, to provide EOD training and assistance services to develop up to four Iraqi National Guard EOD companies. RONCO tapped its instructional cadre from the staff they used in the formation of IMCO. The RONCO/IMCO staff trained up to 200 trainees at a time on practical and technical subjects in leadership, basic trauma life support, and EOD Levels I, II and III. RONCO also trained and employed a security ⁹⁴⁸ RONCO Website, <a href="http://www.roncoconsulting.com/interface/popup/interface.php?area="http://www.roncoconsulting.com/interface/popup/interface.php?area="http://www.roncoconsulting.com/interface/popup/interface.php?area="http://www.roncoconsulting.com/interface/popup/interface.php?area="https://www.roncoconsulting.com/interface/popup/interface.php?area="https://www.roncoconsulting.com/interface/popup/interface.php?area="https://www.roncoconsulting.com/interface/popup/interface.php?area="https://www.roncoconsulting.com/interface/popup/interface.php?area="https://www.roncoconsulting.com/interface/popup/interface.php?area="https://www.roncoconsulting.com/interface/popup/interface.php?area="https://www.roncoconsulting.com/interface/popup/interface.php?area="https://www.roncoconsulting.com/interface/popup/interface.php?area="https://www.roncoconsulting.com/interface/popup/interface.php?area="https://www.roncoconsulting.com/interface/popup/interface.php?area="https://www.roncoconsulting.com/interface.php?area="https://www.roncoconsulting.com/interface.php?area="https://www.roncoconsulting.com/interface.php?area="https://www.roncoconsulting.com/interface.php?area="https://www.roncoconsulting.com/interface.php?area="https://www.roncoconsulting.com/interface.php?area="https://www.roncoconsulting.com/interface.php?area="https://www.roncoconsulting.com/interface.php?area="https://www.roncoconsulting.com/interface.php?area="https://www.roncoconsulting.com/interface.php?area="https://www.roncoconsulting.com/interface.php?area="https://www.roncoconsulting.com/interface.php?area="https://www.roncoconsulting.com/interface.php?area="https://www.roncoconsulting.com/interface.php?area="https://www.roncoconsulting.com/interface.php?area="https://www.roncoconsulting.com/interface.php.area="https://www.roncoconsulting.com/interface.php.area="https://www.roncoconsulting.com/interface.php.area="https://www.roncoconsulting.com/interface.php.area="https://www.roncoconsulting.com/interface.php.area="https://www.roncoconsulting.co ⁹⁴⁹ Lundenberg, Reflecting on 10 Years of RONCO Operations in Mine Action. ⁹⁵⁰ Roberts, The Quick Reaction De-mining Force. force at its training facility in Iraq. RONCO enlarged its training facilities and increased the number of personnel in December 2005 after being awarded for a new contract for provision of EOD, improvised-explosive-device disposal (IED) and instructor training to the Iraqi Army and Police to further respond to threats caused by bombs and IEDs throughout Iraq.⁹⁵¹ **8) Kosovo**: On 11 June 1999, the U.S. State Department awarded a contract to RONCO to clear mines and UXOs in Kosovo. The contract provided short-term emergency de-mining support at a total cost of about \$1.6 million, funded from the U.S. Saving for Education, Entrepreneurship, and Down payment (SEED) account. 952 RONCO executed an UXO Clearance and Verification Program in Kosovo, using six clearance teams from Mozambique to carry out UXO removal operations in 2000 and 2001. At the end of its clearance activities in the U.S.-controlled Multi-National Brigade East Sector in 2000, RONCO cleared the entire East Sector of mines and UXOs—almost two million square meters of land. Following the tasks received from the United Nations Mine Action Coordination Center (UNMACC) to work in Multi-National Brigade Center, North, and later in the South in 2001, RONCO cleared 3,903 lethal munitions and two million square meters of land. 953 **9) Sudan**: RONCO has been carrying out de-mining, survey and EOD operations in southern Sudan⁹⁵⁴ for five years. RONCO initially deployed QRDF to Sudan first in April 2002, following the ceasefire agreement. The QRDF cleared the road between the villages of Um Sirdibba and Kauda, a total of 50,208 square meters of land, and a UXO- ⁹⁵¹ Stacy L. Smith, "RONCO's Response to Explosive Remnants of War in Post-conflict Environments," *Journal of Mine Action*, Issue 10.1, August 2006, Website, http://maic.jmu.edu/JOURNAL/10.1/feature/smith/smith.htm (accessed 8 November 2007). ⁹⁵² Human Rights Watch Website, http://www.hrw.org/reports/2000/uslm/USALM007-08.htm (accessed 8 November 2007). ⁹⁵³ RONCO/Kosovo Website, http://www.roncoconsulting.com/interface/popup/interface.php?area=hmc&label=demining_activities&sidebar=1&scontent=Kosovo&table=demining_activities&content=000019 (accessed 8 November 2007). ⁹⁵⁴ John Lundberg, "A Firm Foothold: RONCO Operations in Sudan," *Journal of Mine Action*, Issue 10.1, August 2006, Website, http://maic.jmu.edu/Journal/10.1/focus/lundberg/lundberg.htm (accessed 8 November 2007). contaminated area around the Military Commission (JMC) location in Kaudahas; it returned to its base in Mozambique in June 2002. 955 In 2003, RONCO sent two teams to Sudan to assist ongoing Joint Military Commission JMC initiatives in the Nuba Mountains. Although these teams were contracted by separate sponsors—the U.N. and the State Department—both of them were tasked with the provision of direct support to the Joint Military Commission (JMC). The U.N. team, which had fifteen de-miners and four MDDs, was sent on January 25, 2003 and started to de-mine on February 17, 2003, whereas the State Department team, with twelve de-miners and two MDDs, was sent on March 24, 2003. These two teams cleared more than 100 kilometers of road leading to several villages. 956 RONCO was again tasked in May 2005 by UNMAO to support the deployment of peacekeeping operations in Sudan. 957 In June 2005, RONCO deployed two international clearance teams 958, as well as a training team, to conduct emergency clearance tasks and gave EOD and BAC training to Sudanese teams for UNMAO tasks in both Rumbek and Malakal. In just one month, this force became fully operational. 959 It had established a liaison office in Khartoum, completed recruitment of local nationals, and established two base camps in Malakal and Rumbek RONCO was then tasked in July 2005 to train and send its teams into Juba, Wau and Damazin. Survey, ground preparation, battle area clearance, mine detection dogs and mine risk education (MRE) capacities were added in Juba and Damazin, and one survey team was deployed to Wau in October 2005. The Damazin MRE team was situated in Malakal by 2006. By January 2006, RONCO had seventeen teams working on UNMAO tasks ⁹⁵⁵ Landmine Monitor 2003 Report, Website, http://www.icbl.org/lm/2003/sudan (accessed 8 November 2007). ⁹⁵⁶ RONCO/Sudan Website, http://www.roncoconsulting.com/interface/popup/ interface.php?area=hmc&label=de-mining activites&sidebar=1&scontent=Sudan&table=de-mining activities&content=000030 (accessed 8 November 2007). ⁹⁵⁷ Lundberg, "A Firm Foothold: RONCO Operations in Sudan." ⁹⁵⁸ Landmine Monitor Website, http://www.icbl.org/lm/2006/sudan (accessed 8 November 2007). ⁹⁵⁹ Lundberg , "A Firm Foothold: RONCO Operations in Sudan." The comprehensive list of all those included in the mine action (National/International Organizations, Corporate firms, Academic Institutions and NGOs/INGOs) are provided below: # F. LIST OF ORGANIZATIONS DEALING WITH LAND MINES⁹⁶⁰ Table 25. Academic Organizations Dealing with Land Mines | | Organization Organization | Org. Type | | Country(ies) of Operation | |----|--|-----------|-------------------------------|---------------------------| | 1 | American University Center for the Global South (CGS) | Academic | Mine Risk Education, | USA | | 2 | Applied Physics Institute WKU | Academic | Research and Technology | USA | | 3 | Argonne National Laboratory (DOE) | Academic | Research and Technology | USA | | 4 | Assistance to Mine-Affected Communities (AMAC) | Academic | Research and Technology | Afghanistan,
Angola, | | 5 | Auburn University, Department of Electrical Engineering | Academic | Research and Technology | USA | | 6 | Baltic International Centre for Human Education | Academic | Mine Risk
Education | Latvia | | 7 | British Medical Journal (BMJ) | Academic | Other, | United
Kingdom | | 8 | C.P.A.D.D. (Centre de Perfectionnement aux Actions post-conflictuelles de Déminage et Dépollution) | Academic | Clearance and Detection, | Benin, Burkina
Faso, | | 9 | Canadian Landmine Research Network | Academic | Mine Risk Education, | Canada | | 10 | Carnegie Mellon University | Academic | Clearance and Detection | USA | | 11 | Center for Disaster and
Humanitarian Assistance
Medicine
 Academic | Humanitarian
Coordination, | Eritrea,
Ethiopia, | | 12 | Center for Security Studies & Conflict Research | Academic | Research and Technology | | | 13 | Chalmers University of Technology | Academic | Research and Technology | Sweden | | 14 | Colorado State University | Academic | Research and Technology | USA | ⁹⁶⁰ Data gathered and arranged from James Madison University Global Mine Action Registry, Website http://www.maic.jmu.edu/gmar/search.asp (accessed 22 October 2007). | 15 | Cooperative Research
Center for Sensor Signal and
Information Processing | Academic | Research a Technology | and | Australia | |----|---|-----------|------------------------------|------|---------------------------| | 16 | Cranfield Mine Action Unit (CMA), Cranfield University | Academic | Research a Technology | and | United
Kingdom | | | Organization | Org. Type | Activity Detail(s) |) | Country(ies) of Operation | | 17 | Danish Engineer and NBC School (DANDEC) | Academic | Mine R Education, | lisk | Denmark | | 18 | Duke University | Academic | Research a
Technology | and | USA | | 19 | ELOHIM PEREZIM Demining Research Centre | Academic | Awareness, | | South Africa | | 20 | ETRO dept. Vrije
Universiteit Brussel | Academic | Clearance a Detection, | and | Belgium | | 21 | EUDEM2 | Academic | Clearance a Detection, | and | Belgium | | 22 | EXPLODET Collaboration | Academic | Research a Technology | and | Italy | | 23 | Fachschule des Heeres fuer
Technik | Academic | Research a Technology | and | Germany | | 24 | Faculty of Health Sciences,
Queen's University | Academic | Mine R
Education | isk | Canada | | 25 | Fraunhofer Institut | Academic | Research a Technology | and | Germany | | 26 | Gaston Z. Ortigas Peace
Institute/Ateneo de Manila
University | Academic | Humanitarian
Coordination | | Philippines | | 27 | Georgia Institute of Technology | Academic | Research a
Technology | and | USA | | 28 | Global Care Unlimited | Academic | Other | | Bosnia-
Herzegovina | | 29 | Global Environmental
Change and Human
Security, University of
California, Irvine (GECHS-
UCI) | Academic | Research a Technology | and | USA | | 30 | Greenwich University | Academic | Other | | United
Kingdom | | 31 | Indonesia Peace, Arms
Control & Disarmament
Institute | Academic | Advocacy a Diplomacy, | and | Indonesia | | 32 | Institut für Experimentalphysik III, Ruhr-Universität Bochum | Academic | Research and Technology | Germany | |----|---|-----------|----------------------------|-----------------------------| | 33 | Institut für Höchstfrequenztechnik und Elektronik (IHE) | Academic | Research and Technology | Germany | | 34 | Institute for Conflict Analysis and Resolution (ICAR), George Mason University | Academic | Other | USA | | 35 | Institute for Peace & Conflict Studies | Academic | Other | Afghanistan,
Bangladesh, | | 36 | Institute for Practical Research | Academic | Research and Technology | Other, Somalia | | 37 | International Centre for Telecommunications-
Transmissions and Radar (IRCTR) | Academic | Research and
Technology | USA | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 38 | International Institute for
Geo-Information Science
and Earth Observation (ITC) | Academic | Clearance and Detection | Cyprus,
Mozambique | | 39 | Iowa State University | Academic | Research and Technology | USA | | 40 | Kaliningrad State University | Academic | Research and Technology | Russian
Federation | | 41 | MAIC at JMU | Academic | Awareness, | USA | | 42 | Massachusetts Institute of Technology | Academic | Research and Technology | USA | | 43 | McMaster University | Academic | Research and Technology, | Canada | | 44 | Messiah College Landmine
Action Project | Academic | Clearance and Detection, | USA | | 45 | Mine Action Academy | Academic | Mine Risk Education, | Croatia | | 46 | Monash University | Academic | Research and Technology | Australia | | 47 | Monash University Malaysia | Academic | Clearance and Detection, | Malaysia | | 48 | National Center for Physical
Acoustics/The University of
Mississippi | Academic | Research and Technology | USA | | 49 | National Chengchi
University | Academic | Other | Taiwan | | 50 | National Council for the Social Studies | Academic | Mine Risk
Education | USA | |----|---|-----------|--------------------------|---------------------------| | 51 | New Mexico Institute of
Mining and Technology | Academic | Research and Technology | USA | | 52 | Ohio State University ElectroScience Laboratory (ESL) | Academic | Research and Technology | USA | | 53 | Purdue Research Foundation | Academic | Research and Technology | USA | | 54 | Queen's University | Academic | Other, | Canada | | 55 | Royal Military Academy of
Belgium | Academic | Research and Technology | Belgium | | 56 | School of Mechanical
Engineering, The University
of Western Australia | Academic | Research and Technology | Australia | | 57 | Stevens Institute of Technology | Academic | Research and Technology | USA | | 58 | Swiss Federal Institute of Technology - Lausanne | Academic | Other, | Switzerland | | 59 | Swiss Federal Institute of Technology - Zurich | Academic | Other, | Switzerland | | 60 | Technical University of
Denmark | Academic | Research and Technology | Denmark | | 61 | test2 | Academic | Advocacy and Diplomacy, | Angola | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 62 | Texas A&M Int. UXO
Training Program | Academic | Clearance and Detection, | USA | | 63 | The University of Western
Australia, School of
Mechanical Engineering | Academic | De-mining
Equipment, | Australia | | 64 | Third World Studies Center (TWSC) | Academic | Mine Risk Education, | Philippines | | 65 | Uniformed Services University of Health Sciences | Academic | Other | USA | | 66 | University of Alabama in Huntsville | Academic | Research and Technology | USA | | 67 | University of Alberta | Academic | Research and Technology | Canada | | 68 | University of Auckland | Academic | Research and Technology | Australia | | 69 | University of Balamand
Landmines Resource Center
(LMRC) | Academic | Mine
Education, | Risk | Iraq, Jordan, | |----|---|----------|-------------------------|------|-------------------| | 70 | University of Brescia | Academic | Research
Technology | and | Italy | | 71 | University of Bristol | Academic | Research
Technology | and | United
Kingdom | | 72 | University of Cape Town | Academic | Research
Technology | and | South Africa | | 73 | University of Denver Center
for Teaching International
Relations (CTIR) | Academic | Awareness, | | USA | | 74 | University of Edinburgh | Academic | Research
Technology | and | United
Kingdom | | 75 | University of Florence | Academic | Research
Technology | and | Italy | | 76 | University of Florida | Academic | Research
Technology | and | USA | | 77 | University of Kansas | Academic | Research
Technology | and | USA | | 78 | University of Los Andes, Electrical Engineering Dept. | Academic | Research
Technology | and | Colombia | | 79 | University of Missouri-
Columbia | Academic | Research
Technology | and | USA | | 80 | University of Missouri-Rolla | Academic | Clearance Detection, | and | USA | | 81 | University of Nebraska-
Lincoln | Academic | Research
Technology | and | USA | | 82 | University of Ottawa Center for Executive Development | Academic | Other | | Canada | | 83 | University of Pennsylvania | Academic | Research
Technology | and | USA | | 84 | University of Queensland | Academic | Research
Technology | and | Australia | | 85 | University of Rhode Island | Academic | Clearance Detection, | and | USA | | 86 | University of Saskatchewan | Academic | Clearance
Detection, | and | Canada | | 87 | University of Texas at
Arlington | Academic | Research
Technology | and | USA | | 88 | University of Virginia | Academic | Research
Technology | and | USA | | 89 | University of Warwick | Academic | Research
Technology | and | United
Kingdom | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | |----|---|-----------|-------------------------|---------------------------| | 90 | University of Zimbabwe (Centre for Defence Studies) | Academic | Research and Technology | Zimbabwe | | 91 | Virginia Tech University | Academic | Research and Technology | USA | Table 26. Corporate Organizations Dealing with Land Mines | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | |---|--|-----------|--|--| | 1 | 3d-Radar AS | Corporate | Multi-sensor | Norway | | 2 | A.B.C. Appalti
Bonifiche
Costruzioni
s.a.s | Corporate | Clearance and Detection, | Afghanistan, Albania,
Armenia, Azerbaijan,
Bosnia-Herzegovina,
Burma (Myanmar), Chile,
Croatia, Egypt, Eritrea,
Honduras, Italy, Libya,
Macedonia, FYR, Malta,
Peru, Senegal, Suriname,
Tunisia, Turkey, Yemen | | 3 | Aardvark
Clear Mine
Ltd | Corporate | Clearance and
Detection,
mechanical
minefield
clearance
machines | Afghanistan, Angola, Canada, Ireland, Jordan, Korea, Democratic People's Republic of (North), USA United Kingdom | | 4 | ACTRA
Rehabilitation
Associates,
Inc. | Corporate | orthotics and prosthetics | USA | | 5 | aDeDe | Corporate | Clearance and Detection, | Belgium | | 6 | Amey VECTRA Integrated Simulation and Analysis (ISA) | Corporate | Research and
Technology | United Kingdom | | 7 | AMK Export
Import
Consulting | Corporate | Clearance and Detection, | Turkey | | 8 | AMK Risk
Management | Corporate | Clearance and Detection, | Turkey | | 9 | Amtech
Aeronautical
Limited | Corporate | mine products that
can be used in the
evaluation of de-
mining equipment | Canada | |----|--|-----------|---|---| | 10 | Applied
Ordnance
Technology,
Inc. | Corporate | Research and
Technology | USA | | 11 | Applied
Research
Associates
(ARA) | Corporate | Research and
Technology | Canada, USA | | 12 | ArmorGroup
Mine Action | Corporate | Clearance and Detection, | Albania, Bosnia-
Herzegovina, Kosovo,
Croatia, Cyprus, Sudan,
Mozambique, Ethiopia,
Angola, Iraq, Lebanon,
Colombia, Cambodia,
Sakhalin Island (Russia) | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 13 | Asian
Landmine
Solutions
(ALS) | Corporate | Clearance and Detection, | Cambodia, Laos,
Thailand, Vietnam, | | 14 | AVS Mine
Action
Consultants | Corporate | De-mining
Equipment, | Afghanistan, Angola, Bosnia-Herzegovina, Cambodia, Croatia, Iraq, Kosovo- FYR, Mozambique, Namibia, United Kingdom, Zimbabwe | | 15 | Babylon Gold | Corporate | Clearance and Detection, | Iraq | | 16 | BACTEC
International
Limited | Corporate | Clearance and Detection, | Angola, Kuwait | | 17 | Ballistic Body
Armour (Pty)
Ltd | Corporate | Research and
Technology | Bosnia-Herzegovina, Botswana, China, Côte d'Ivoire, Croatia,Egypt,France,Gree ce,Hong Kong, Indonesia, Japan, Korea-People's Republic of (South), Mozambique, Nigeria,Sierra Leone, Singapore, South Africa, Swaziland, Taiwan, Uganda,United Kingdom,USA | |----|--|-----------|----------------------------|---| | 18 | Barringer | Corporate | explosive detector. | CA | | 19 | Baric
Consultants,
Ltd. | Corporate | Clearance and Detection, | UK | | 20 | Bayswater
Consulting
Group Inc. | Corporate | Research and
Technology | Canada | | 21 | Bergerac
International,
Ltd. | Corporate | Other | USA | | 22 | BIGAT GmbH
Waste
Processing
Technology
Engineering
Ltd. | Corporate | Other | Germany | | 23 | Biokinetics
and Associates
Ltd. | Corporate | Research and
Technology | Canada | | 24 | Bofors | Corporate | | Sweden | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 25 | Bombs Away | Corporate | Clearance and Detection, | Cambodia, Guam, Japan,
Laos, Malaysia, Marshall
Islands, N. Mariana
Islands, Philippines,
Taiwan, Thailand,
Vietnam | | 26 | Booz, Allen &
Hamilton | Corporate | Research and
Technology | Argentina, Australia, Austria, Brazil, Chile, China, Colombia, Denmark, Finland, France, Germany, India, Indonesia, Italy, Japan, Korea, People's Republic of (South), Lebanon, Malaysia, Mexico, Netherlands, New Zealand, Norway, Russian Federation, Singapore, Spain, Sweden, Switzerland, Thailand, United Arab Emirates, United Kingdom, Venezuela | |----|--|-----------|----------------------------|--| | 27 | Brooks
enterprise
International,
Inc. | Corporate | | USA | | 28 | BRTRC
Technology
Research
Corp. | Corporate | Research and
Technology | USA | | 29 | C King
Associates Ltd | Corporate | Clearance and Detection, | United Kingdom | | 30 | Camber
Corporation | Corporate | Research and
Technology | USA | | 31 | Canadian Sensors & Software Inc. | Corporate | Radar | Canada | | 32 | CEIA SpA | Corporate | Clearance and Detection, | Afghanistan, Angola, , Bosnia- Herzegovina, Burundi, Ca mbodia, Chad, Colombia, C ongo Democratic Republic, Croatia, Denmark, Djibouti, Egypt, Eritrea, Ethiopia, Finland, France, India, Iraq, Italy, Japan, Lebanon, Mozambique, Namibia, Pakistan, Singapo re, S. Africa, Spain, Sri Lanka, Sudan, Sweden, Switzerland, Thailand, Turkey, Ukraine, USA, Venezuela, Vietnam, Yemen, Zimbabwe | |----|---|-----------|----------------------------|--| | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 33 | CEIA USA | Corporate | Clearance and Detection, | Afghanistan, Bosnia-
Herzegovina, | | 34 | Celsius, AB | Corporate | , | Sweden | | 35 | CGTVA | Corporate | Clearance and Detection, | Croatia, Mozambique, | | 36 | Chaning L. Bete Co. Inc. | Corporate | Other | USA | | 37 | Chilport UK
Ltd | Corporate | Clearance and Detection | Eritrea, Laos, | | 38 | Chirgwin
Services
Group Pty Ltd | Corporate | Clearance and
Detection | Australia, Cambodia, | | 39 | CMS
Environmental
, Inc. | Corporate | Other | USA | | 40 | COMARCO | Corporate | | USA | | 41 | Computing Devices Canada | Corporate | | Canada | | 42 | Concept Engineering Group, Inc. | Corporate | Clearance and Detection, | USA | | 43 | Concurrent
Technology
Corporation | Corporate | Clearance and Detection, | Belgium, Germany, | | 44 | Corporate
Security
International,
Inc. | Corporate | Other | USA | |----|---|-----------|--|---------------------------| | 45 | Cortex
Engineering
Itd | Corporate | Awareness, | Israel | | 46 | Costruzioni
Apparecchiatu
re Elettroniche
Nucleari
S.p.A. | Corporate | Detection and Imaging of Antipersonnel Landmines by Neutron Backscattering | Italy | | 47 | Countermine | Corporate | Mine Clearance | UK | | 48 | Critical
Solutions
International | Corporate | Clearance and Detection, | Afghanistan, Iraq | | 49 | CSG De-
mining
Consultants | Corporate | Clearance and Detection, | Afghanistan, Australia, | | 50 | CyTerra
Corporation | Corporate | Clearance and Detection, | USA | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 51 | D-EOD
Consulting | Corporate | EMI - Metal Detectors, Environmental Impact, Neutralization / Disposal, Vegetation Clearance | South Africa | | 52 | D&M "SLASHBUS TER"® Vegetation Clearance Equipment | Corporate | De-mining
Equipment | USA | | 53 | Daimler-Benz
AG | Corporate | | Germany | | 54 | Danish Defense Research Establishment | Corporate | | Denmark | |----|--|-----------|---|--------------------------------------| | 55 | DANMINAR
A/S | Corporate | Awareness, | Afghanistan, Albania, | | 56 | DARPA/DSO | Corporate | Research and
Technology | USA | | 57 | DC Comics | Corporate | Mine Risk
Education | Bosnia-Herzegovina,
Costa Rica, | | 58 | De-mining
Systems UK
Ltd | Corporate | Clearance and Detection, | UK | | 59 | DEMEX A/S | Corporate | Awareness, | Denmark | | 60 | Deutsche
Forschungsge
meinschaft | Corporate | Research of TNT for humanitarian demining | Germany | | 61 | Deutsche Gesellschaft für Technische Zusammenarb eit/German Agency for Technical Cooperation | Corporate | Humanitarian
Coordination, | Mozambique | | 62 | Development in Democracy | Corporate | | USA | | 63 | DFI
International | Corporate | Research and Technology | USA | | 64 | Diehl BGT
Defence
GmbH & Co.
KG | Corporate | Clearance and Detection, | Germany | | 65 | Diehl Stiftung & Co. | Corporate | Research and
Technology | Germany | | 66 | Digger DTR,
De-mining
Tech. | Corporate | Vegetation
Clearance | Switzerland | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 67 | DOK-ING
d.o.o. | Corporate | Clearance and Detection, | Afghanistan, Bosnia-
Herzegovina, | | 68 | Duro Dakovic
Special
Vehicles | Corporate | De-mining
Equipment | Croatia | | 69 | Dynamic
Systems, Inc. | Corporate | Research and
Technology | USA | |----|--|-----------|--|--------------------------| | 70 | Dynawave
Incorporated | Corporate | Clearance and Detection, | USA | | 71 | Dynetics, Inc. | Corporate | Research &
technology | USA | | 72 | DYNMERIDI
AN | Corporate | Research and Technology | USA | | 73 | Dyno Nobel
Danmark A/S | Corporate | De-mining
Equipment | Denmark | | 74 | E&I
International
Ltd. | Corporate | Advocacy and Diplomacy, | Afghanistan, Angola, | | 75 | E&I MKD
Corp | Corporate | Advocacy and Diplomacy, | Afghanistan, Azerbaijan, | | 76 | Ebinger Prüfund Ortungstechnik | Corporate | Research and Technology | Germany | | 77 | ECC,
Munitions
Response
Services | Corporate | Clearance and Detection, | USA | | 78 | Electron
Optical
Services
(EOS) Ltd | Corporate | Research and
Technology | UK | | 79 | Elegant Designs and Solutions | Corporate | Survivor and Victim
Assistance | UK | | 80 | EMRAD | Corporate | Radar | UK | | 81 | Emergency
Film Group | Corporate | Other | USA | | 82 | EMERKOM
of Russia | Corporate | Humanitarian
Coordination | Russian Federation | | 83 | EOD Tech Inc. | Corporate | Clearance and Detection, | Afghanistan, Germany, | | 84 | EPPRA sas | Corporate | dual sensor system
for the detection and
identification of
buried landmines | France | | 85 | ERA
Technology | Corporate | Research and
Technology | UK | | 86 | ERSAY
TRANSPORT | Corporate | Advocacy and Diplomacy, | Afghanistan, Armenia, | | 87 | European
Commission
SDME 10/28 | Corporate | Other | Belgium | |-----|---|-----------|------------------------------------|---------------------------| | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 88 | European
Land Solutions
Limited | Corporate | Awareness, | Afghanistan, Angola, | | 89 | Explosive
Countermeasur
es
International,
Inc. | Corporate | Other | USA | | 90 | Explosive
Threat
Assessment | Corporate | | USA | | 91 | Explotech Ltd.Co. | Corporate | Clearance and detection, | USA | | 92 | Export Capital LLC | Corporate | Other | Ecuador | | 93 | Federal
Explosive
Technologies | Corporate | Research & technology | USA | | 94 | FGM, Inc. | Corporate | Research & technology | USA | | 95 | Fieldworker
Products
Limited | Corporate | Research & technology | CA | | 96 | FIRMA | Corporate | Other | Germany | | 97 | Flensburger
Fahrzeugbau
Gesellschaft
mbH | Corporate | Research & technology | Germany | | 98 | Fluid Gravity / Applied Electromagneti cs | Corporate | surface penetrating radar detector | UK | | 99 | FOA De-
mining Project | Corporate | Research & technology | Sweden | | 100 | Foerster Instruments Inc Landmine and UXO Detection Instruments | Corporate | Clearance and Detection, | USA | | 101 | ForceWare
GmbH | Corporate | Research & technology | Germany | |-----|---|-----------|---|---------------------------| | 102 | Förderkreis
der Wirtschaft
St. Barbara | Corporate | Clearance and Detection, | Angola | | 103 | Foster
Wheeler
Environmental | Corporate | Clearance and Detection, | USA | | 104 | GEC Marconi | Corporate | Clearance and Detection | UK | | 105 | General
Engineering | Corporate | Research & technology | Italy | | 106 | Geo-Centers | Corporate | Research & technology | USA | | 107 | Geosoft Inc. | Corporate | GIS and Mapping, | Australia, Brazil, | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 108 | GEOSPACE
Beckel
Satellitenbildd
aten GmbH | Corporate | AdvaNced Global
system to Eliminate
antipersonnel
Landmines -
Eureka, Airborne
Minefield Area
Reduction | Austria | | 109 | GERBERA
GmbH | Corporate | Research and
Technology | Germany | | 110 | Gesellschaft
zur Erfassung
und
Bereinigung
von Altlasten
mbH | Corporate | mine clearance | Germany | | 111 | Giat Industries | Corporate | Clearance and Detection, | France | | 112 | Global Co.,
Ltd. | Corporate | Clearance and Detection, | Japan | | 113 | Global Mine
Detection,
LLC | Corporate | Clearance and
Detection | USA | | 114 | Global
Statistics, Inc. | Corporate | Advocacy and Diplomacy, | USA | | 115 | Global
Training
Academy | Corporate | Clearance and Detection, | USA | | 116 | Golden
West Products
International | Non Profit | Neutralization /
Disposal | USA | |-----|---|------------|------------------------------|---------------------------| | 117 | Ground Sift
and Clear
Systems
Limited | Corporate | Clearance and
Detection | UK | | 118 | Guartel
Technologies
Ltd | Corporate | Clearance and Detection, | UK | | 119 | Guelle Mine Action Consulting GMAC GmbH | Corporate | Awareness, | Germany, Mozambique | | 120 | Heartlands
Group | Corporate | Research and
Technology | USA | | 121 | Hewlett
Packard | Corporate | Other | USA | | 122 | Hirdes GmbH | Corporate | Clearance and Detection, | Germany | | 123 | HMT
Insurance
Brokers, Ltd. | Corporate | Other | UK | | 124 | HUMAG Kft | Corporate | Clearance and Detection, | Hungary | | 125 | Human Factors Applications, Inc. (HFA) | Corporate | Clearance and Detection, | USA | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 126 | Human Rights Advocates International, Inc. | Corporate | Humanitarian
Coordination | Cambodia, Laos, | | 127 | Humanitaeres
Minenraeumen
/Humanitarian
De-mining,
Consultant | Corporate | Clearance and Detection, | Bosnia-Herzegovina | | 128 | Hungarian
Mine Action
Group
(HUMAG
Kft.) | Corporate | Mine Clearance | Hungary | | 129 | HYDREMA | Corporate | Clearance and Detection, | Denmark, Germany, | |-----|--|-----------|---|---------------------------| | 130 | IABG-
Industrieanlag
en-
Betriebsgesells
chaft mbH | Corporate | Research and
Technology | Germany | | 131 | ICT | Corporate | Mine Risk
Education | USA | | 132 | Industrieberatu
ng | Corporate | | Germany | | 133 | Industry
Canada | Corporate | Other, | CA | | 134 | Information International Associates, Inc. | Corporate | Research and
Technology | USA | | 135 | Ingegneria dei
Sistemi SpA | Corporate | Multi-sensor, Radar | Spain | | 136 | Ingenieria de
Sistemas y de
Software SA | Corporate | Data Fusion | Spain | | 137 | Information
Systems Labs | Corporate | Research and
Technology | USA | | 138 | Institut Dr. Foerster GmbH & Co. KG | Corporate | Research and
Technology | Afghanistan, Argentina, | | 139 | Institut für
Umwelttechno
logien GmbH | Corporate | Bulk explosive,
EMI - Metal
Detectors, Trace
explosive | Germany | | 140 | Inter-
Continental
Safety
Systems Inc.
(ISS) | Corporate | De-mining
Equipment, | Canada | | 141 | INTERMA-
CONSULTIN
G | Corporate | Research and
Technology | German | | 142 | International
Linkages | Corporate | | DENMARK | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 143 | International
Machinery
Corporation | Corporate | | USA | |-----|--|-----------|---|---------| | 144 | International School for Search ant Explosives Engineers (ISSEE), UK | Corporate | commercial Demining training centre | UK | | 145 | Israel
Aircraft
Industries Ltd. | Corporate | Low-risk Efficient
Area Reduction
based on the Fusion
of Advanced Sensor
Technologies | Israel | | 146 | ISSI UXO,
Inc. | Corporate | | USA | | 147 | Istanbul | Corporate | Clearance and Detection, | Turkey | | 148 | IXL
Satelliteninfor
mations-
Aktiengesellsc
haf | Corporate | Space- and Airborne
Mined Area
Reduction Tool | Germany | | 149 | Japan Science
and
Technology
Agency (JST) | Corporate | Clearance and Detection, | Japan | | 150 | Johanniter-
Unfall-Hilfe
e.V. | Corporate | Mine Risk
Education, | Germany | | 151 | Kaman
Diversified
Tech Corp. | Corporate | | USA | | 152 | Karl
Schollenberger
Kampfmittelrä
umung GmbH
& Co | Corporate | Clearance and
Detection | Germany | | 153 | Kayser-
Threde GmbH | Corporate | Multi-Sensor Mine
Signature
Measurement
Campaign | Germany | | 154 | Krohn | Corporate | mechanical systems
for forestry, land
sanitation purposes
and mine clearance. | Germany | |-----|--|-----------|--|---------------------------------| | 155 | KIMAQS
Co.,Ltd | Corporate | Program Management and Coordination, | Cambodia | | 156 | Koch-
Munitionsberg
ungs-GmbH | Corporate | | Germany | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 157 | LABBLEE
Corporation | Corporate | Research and
Technology | USA | | 158 | LABEN
S.p.A. | Corporate | Detection and Imaging of Antipersonnel Landmines by Neutron Backscattering | Italy | | 159 | LEXON Technologies, LLC | Corporate | Clearance and Detection, | USA | | 160 | Lindauer
DORNIER
GmbH | Corporate | AdvaNced Global
system to Eliminate
antipersonnel
Landmines - Eureka | Germany | | 161 | LNY Services Co. | Corporate | Clearance and Detection, | USA | | 162 | Lockheed
Martin
Corporation | Corporate | Research and
Technology | USA | | 163 | Lockwood
Beck Limited | Corporate | Clearance and Detection, | United Kingdom | | 164 | Lotus Security
Equipments | Corporate | De-mining
Equipment, | India | | 165 | LVP
Technology | Corporate | Research
and Technology, | Afghanistan, Angola, | | 166 | Maavarim -
Civil
Engineering
LTD. | Corporate | Clearance and Detection, | Albania, Angola, | | 167 | MACC
International
Ltd | Corporate | Awareness, | Bosnia-Herzegovina,
Croatia, | | 168 | MaK
Systems
GmbH | Corporate | Vehicle-Mounted
Close-in Mine
Detection System | Germany | |-----|--|-----------|--|---------------------------------| | 169 | Management
Support
Technology,
Inc. (MSTI) | Corporate | Research and Technology | USA | | 170 | Manufactured Lightning Inc. | Corporate | Clearance and Detection, | USA | | 171 | Marbach
Consulting
Group | Corporate | Research and
Technology | Canada | | 172 | Mechem
Consultants | Corporate | Clearance and Detection, | Afghanistan, Angola, | | 173 | Med-Eng
Systems Inc. | Corporate | Clearance and Detection, | Afghanistan, Armenia, | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 174 | MEODAT
Messtechnik,
Ortung und
Datenverarbeit
ung GmbH | Corporate | surface penetrating radar detector | Germany | | 175 | Midas Data
Systems | Corporate | Research and Technology, | UK | | 176 | Mine Action &
Clearance
Centre
Malaysia Sdn
Bhd | Corporate | Awareness, | Azerbaijan, Bahrain, | | 177 | Mine Action
Associates | Corporate | Advocacy and Diplomacy, | Angola, Bosnia-
Herzegovina, | | 178 | Mine Action
International
Ltd. | Corporate | Clearance and Detection, | Afghanistan, Armenia, | | 179 | Mine Action
Iran | Corporate | Clearance and Detection, | Iran | | 180 | Minelab | Corporate | Clearance and Detection, | Australia | | 181 | MINELINK(P
VT)LTD | Corporate | Awareness, | Angola, Burundi, | | 182 | MinePro cv | Corporate | Awareness, | Netherlands | | 183 | MINERGY
LIMITED | Corporate | Other | UK | | 184 | MineWolf
Systems | Corporate | De-mining
Equipment, | Angola, Bosnia-
Herzegovina, | | |-----|---|-----------|--|---------------------------------|--| | 185 | Mintech
Consultoria e
Serviços | Corporate | Clearance and Detection, | Angola, Cameroon, | | | 186 | MKA*DEMIN
G Ltd. | Corporate | Clearance and Detection | Croatia, Serbia | | | 187 | MkII
International | Corporate | Clearance and Detection | USA | | | 188 | Monsanto | Corporate | Other | USA | | | 189 | Motorwagenfa
brik AG | Corporate | Other, | Switzerland | | | 190 | MPWD
Limited | Corporate | Clearance and Detection, | Angola, Belgium, | | | 191 | MREL
Specialty
Explosive
Products
Limited | Corporate | Clearance and Detection, | Canada | | | 192 | MTB
Management
Ltd. | Corporate | Other | UK | | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | | 193 | National
Defence
Research
Establishment | Corporate | Other, | Sweden | | | 194 | Naval
Research
Laboratory | Corporate | Research and
Technology | USA | | | 195 | NeuriCam
S.p.A. | Corporate | Detection and Imaging of Antipersonnel Landmines by Neutron Backscattering | ITALY | | | 196 | NEWTEC | Corporate | Clearance and Detection, | USA | | | 197 | Niagara Prosthetics & Orthotics Corporation | Corporate | Research and Technology, | Cambodia, El Salvador, | | | 198 | NOKSH | Corporate | | Norway | | | 199 | Nomadics, Inc. | Corporate | Other, | USA | | | 200 | Northrup
Grumman -
Maryland | Corporate | Other, | USA | | |-----|---|-----------|---|--------------------------------------|--| | 201 | Norwegian De-mining Consortium (NoDeCo) | Corporate | Clearance and Detection, | Afghanistan, Croatia, | | | 202 | OC, Inc. | Corporate | Other, | USA | | | 203 | OCEAN EOD
DIVISION | Corporate | Clearance and Detection, | CA | | | 204 | Olive Branch
Society | Corporate | Advocacy and Diplomacy, | USA | | | 205 | Omega
Contact
International | Corporate | Other | Japan | | | 206 | Omega
Foundation | Corporate | Other | United Kingdom | | | 207 | Omnitech Robotics, Inc. | Corporate | Other, | USA | | | 208 | Ordnance
Disposal
International | Corporate | Neutralization /
Disposal | USA | | | 209 | Orthopedie
Delcros S A | Corporate | Other | Algeria, France, | | | 210 | Pearson
Engineering,
Ltd. | Corporate | De-mining
Equipment, | UK | | | 211 | Penetradar
Corporation | Corporate | high resolution,
Ground Penetrating
Radar | USA | | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | | 212 | Pharmacom
Corporation | Corporate | Research and
Technology | China, USA | | | 213 | Phoenix
Clearance Ltd | Corporate | Awareness, | Cambodia, Laos | | | 214 | Planit EOD | Corporate | Clearance and Detection, | UK | | | 215 | PLANIT EOD
Limited | Corporate | Clearance and Detection, | Afghanistan, Bosnia-
Herzegovina, | | | 216 | Planning Systems Incorporated | Corporate | Other | USA | | | 217 | Ploughshare
Technologies | Corporate | Research and Technology | USA | | | 218 | PriceWaterhou
seCoopers
Ulysses | Corporate | Leadership
Development
Program | Belgium | | |-----|---------------------------------------|-----------|---|--|--| | 219 | Primex
Technologies | Corporate | Other, | USA | | | 220 | ProDive
Solutions | Corporate | Awareness, | Angola, Congo,
Democratic Republic of
the, | | | 221 | PRO
MAC
Manufacturing
Ltd. | Corporate | Vegetation
Clearance | CA | | | 222 | Prosthetic
Consulting | Corporate | Prosthetics, | Denmark, France, | | | 223 | QinetiQ | Corporate | Clearance and Detection, | United Kingdom | | | 224 | Qualissol
Consultants | Corporate | Clearance and Detection, | Albania, Angola, | | | 225 | QuantiTech Inc. | Corporate | Other | USA | | | 226 | Quantum
Magnetics | Corporate | Other, | USA | | | 227 | Quick
Reaction
Corporation | Corporate | Research and
Technology | USA | | | 228 | Radar
Systemtechnik
AG | Corporate | Space- and Airborne
Mined Area
Reduction Tool | Germany | | | 229 | Radio Free
Asia | Corporate | Other | Taiwan | | | 230 | Raytheon | Corporate | Research and Technology | USA | | | 231 | REASeuro
WORLDWID
E Ltd | Corporate | Clearance and Detection, | Angola, Belgium, | | | 232 | Regency
Clinical
Research | Corporate | Clearance and Detection, | Egypt | | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | | 233 | Remediation
Technologies | Corporate | Other, | USA | | | 234 | Remote
Sensing Centre
Potsdam | Corporate | Research and
Technology | Germany | | | 235 | Research
Energy of
Ohio, Inc. | Corporate | Other, | USA | | |-----|--|-----------|---|-----------------------|--| | 236 | Research Planning, Inc. | Corporate | Other, | USA | | | 237 | RheinMetall
LandSysteme | Corporate | Research and Technology | Germany | | | 238 | RK
Consulting | Corporate | landmine clearance,
EOD and landmine
clearance (de-
mining) consulting | UK | | | 239 | Robotic
Systems
Technology | Corporate | Other, | USA | | | 240 | Rohde & Schwartz, Inc. | Corporate | Other, | USA | | | 241 | RONCO
Consulting
Corporation | Corporate | Clearance and Detection, | Afghanistan, Albania, | | | 242 | RU-RU d.o.o. | Corporate | Awareness, | Croatia, Sudan | | | 243 | RU-RU-DOK-
ING Ltd
Sudan | Corporate | Awareness, | Croatia, Sudan | | | 244 | S-3 Services,
Inc. | Corporate | Clearance and Detection, | Mozambique, Thailand | | | 245 | S. Cohen &
Associates,
Inc. (SC&A) | Corporate | | USA | | | 246 | S3 AG | Corporate | Awareness, | Afghanistan, Angola, | | | 247 | SAA
International | Corporate | De-mining Equipment, | Afghanistan, Iraq | | | 248 | Safe Seas
International | Corporate | Clearance and Detection, | Afghanistan, France, | | | 249 | SAIC - Safety
and Security
Instrument
Operation | Corporate | Clearance and Detection, | USA | | | 250 | SAIC-MS 1-6-
2 | Corporate | Humanitarian
Coordination, | USA | | | 251 | SAIC/Defense
Analysis
Group | Corporate | | USA | | | 252 | Samad Rubber
Works (Pvt.)
Ltd. | Corporate | Clearance and Detection, | Cambodia, Kuwait, | | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | |-----|---|-----------|---|--------------------------------------| | 253 | Scandinavian De-mining Group | Corporate | Clearance and Detection, | Croatia, Sweden | | 254 | Schiebel -
Mine
Detection and
Unmanned
Aerial
Vehicles | Corporate | Other, | USA | | 255 | Science
Applications
International
Corporation | Corporate | Clearance and Detection, | USA | | 256 | SCOUT
Technologies,
Inc. | Corporate | Clearance and Detection, | USA | | 257 | Securatec | Corporate | Special-dogs,
education, security
service | Germany | | 258 | Sensing Devices, Inc. | Corporate | Research and
Technology | USA | | 259 | SENSYS | Corporate | Clearance and Detection, | Germany | | 260 | Shadow Robot
Project | Corporate | Research and Technology | United Kingdom | | 261 | Sky Research, Inc. | Corporate | Clearance and Detection, | USA | | 262 | Smiths
Industries | Corporate | Other | USA | | 263 | Southwest
Research
Institute | Corporate | Research and
Technology | USA | | 264 | SPARTA, Inc | Corporate | Clearance and Detection, | USA | | 265 |
Special
Services
Group
International
Inc | Corporate | Clearance and Detection, | Afghanistan, Bosnia-
Herzegovina, | | 266 | Special
Services
International
(SSG) | Corporate | Clearance and Detection, | CA | | 267 | SPEM
Communicatio
n Group | Corporate | Other | Slovenia | | |-----|---|-----------|-----------------------------------|---------------------------|--| | 268 | Star Mountain, Inc. | Corporate | Research and
Technology | USA | | | 269 | Strategic
Analysis Inc. | Corporate | Research and
Technology | USA | | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | | 270 | Strategic
Financial
Planning
Systems, Inc. | Corporate | Clearance and Detection, | Afghanistan, France, | | | 271 | Strategic
Programs | Corporate | Other | USA | | | 272 | Strategic
Systems, Inc. | Corporate | Clearance and Detection, | Afghanistan, France, | | | 273 | Swaledale
Consulting
Group | Corporate | Other | USA | | | 274 | System
Resources
Corporation | Corporate | Research and
Technology | USA | | | 275 | T&A
Survey BV | Corporate | explosives subsurface research. | Netherlands | | | 276 | Tactical
Medical
Developments | Corporate | Survivor and Victim
Assistance | South Africa | | | 277 | Tactical Training Institute | Corporate | Clearance and Detection, | Afghanistan, Andorra, | | | 278 | Thiokol
Propulsion | Corporate | Neutralization /
Disposal | USA | | | 279 | Thomson Technology Ltd. (Ttech) | Corporate | Research and
Technology | CA | | | 280 | Threat
Resolution Ltd | Corporate | Research and Technology, | Albania, Angola, | | | 281 | Topographic
Engineering
Center (TPPO) | Corporate | Other | USA | | | 282 | Tracor
Aerospace,
IncMine
Countermeasur
es Div. | Corporate | Research and
Technology | USA | | |-----|---|-----------|----------------------------------|----------------------------------|--| | 283 | Trademill De-
mining | Corporate | Clearance and Detection, | Albania, Bosnia-
Herzegovina, | | | 284 | Transimpex | Corporate | Clearance and Detection, | Ukraine | | | 285 | TRICON
Geophysik und
Systemtechnik
, GmbH | Corporate | Other | Germany | | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | | 286 | TZN Forschungs- und Entwicklungsz entrum | Corporate | Other | Germany | | | 287 | UNIEXPL
LTD | Corporate | Clearance and Detection, | Croatia, Russian
Federation | | | 288 | UXB
International,
Inc. | Corporate | Clearance and
Detection | Bosnia-Herzegovina,
Cambodia, | | | 289 | Vallon GmbH | Corporate | Clearance and Detection, | Belgium, Bulgaria, | | | 290 | Varljen
Associates | Corporate | Other | USA | | | 291 | Viking
Power Dozer | Corporate | earth tilling mechanical systems | USA | | | 292 | WADEM
Landmine
Taskforce | Corporate | | Germany | | | 293 | Warner
Brothers | Corporate | Mine Risk
Education | USA | | | 294 | WAY
INDUSTRY,
a.s. | Corporate | Clearance and Detection, | Afghanistan, Albania, | | | 295 | X-
Technologies | Corporate | Development and Optimization of a dual sensor system with real time digital signal processing for the detection and identification of buried landmines | France | |-----|--|-----------|--|---| | 296 | Yard De-
mining
International | Corporate | Awareness, | Afghanistan, Congo,
Democratic Republic of
the, | | 297 | YXLON
International
x-ray GmbH | Corporate | X-ray Backscatter
Technology | Germany | | 298 | ZAI Amelex | Corporate | Other | USA | | 299 | Zeman | Corporate | Personnel Czech Republic | | | 300 | Zeppelin
Luftschifftech
nik GmbH | Corporate | Space- and Airborne
Mined Area
Reduction Tool | Germany | Table 27. Government Agencies/Offices/Units Dealing with Land Mines | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | |---|--|----------------|--------------------------------|---| | 1 | American Embassy - Hanoi | Governme
nt | Other | Vietnam | | 2 | Atlantic Council of the United States | Governme
nt | Other | USA | | 3 | Auswaertiges Amt (German Foreign Ministry) | Governme
nt | Other, | Germany | | 4 | Botschaft Belgien (Belgian
Embassy to Germany) | Governme nt | Other | Germany | | 5 | Bundesamt fuer Verteidigung (Swiss Ministry of Defense) | Governme nt | | | | 6 | Bundesministerium der
Verteidigung (BMVg) | Governme
nt | Other | Germany | | 7 | Canadian Center for Mine
Action Technologies
(CCMAT) | Governme
nt | Research and Technology | Afghanistan,
Bosnia-
Herzegovina, | | 8 | Canadian International Development Agency (CIDA) | Governme
nt | Clearance and Detection, | Canada | | 9 | Center for Disease Control and Prevention (CDC) | Governme
nt | Survivor and Victim Assistance | USA | | 10 | Colombian Air Force | Governme
nt | De-mining
Equipment, | Colombia | |----|---|----------------|--------------------------------|---------------------------| | 11 | Composite Regional Centre | Governme
nt | Survivor and Victim Assistance | | | 12 | CSIR Defencetek | Governme
nt | Research and Technology | | | 13 | Danish Ministry of Foreign
Affairs | Governme nt | Humanitarian
Coordination | Afghanistan,
Denmark, | | 14 | DASD (PK/HA) | Governme nt | Other | USA | | 15 | Department of Energy (U.S.) | Governme nt | Research and Technology | USA | | 16 | Department of Foreign Affairs & International Trade (DFAIT) | Governme
nt | Advocacy and Diplomacy | | | 17 | Directorate of Mine
Awareness | Governme
nt | Awareness | | | 18 | Embassy of the Republic of Haiti (Taiwan) | Governme
nt | Other | Taiwan | | 19 | Federal Ministry of Health -
Bosnia and Herzegovina | Governme
nt | Survivor and Victim Assistance | Bosnia-
Herzegovina | | 20 | FMV | Governme
nt | Other, | | | 21 | Foreign Affairs Canada | Governme
nt | Clearance and Detection, | Canada | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 22 | Foreign Relations Department of Quang Tri | nt | Clearance and Detection, | Vietnam | | 23 | Humanitarian De-mining
Training Center (HDTC) | Governme nt | Humanitarian Coordination, | Azerbaijan,
Iraq, | | 24 | Instituto Nacional De
Desminagem | Governme
nt | Mine Risk Education, | Mozambique | | 25 | Joint Research Centre (JRC) -
European Commission | Governme
nt | Research and Technology | | | 26 | Korea Institute for Defense
Analyses (KIDA)) | Governme
nt | Other | | | 27 | Kuwait Institute for Scientific Research | Governme
nt | Research and Technology | | | 28 | Lao National Unexploded
Ordnance Program (UXO
LAO | Governme
nt | Clearance and Detection, | Laos | | 29 | Lawrence Livermore National Laboratory | Governme
nt | Research and Technology | USA | |----|--|----------------|----------------------------|---------------------------| | 30 | Legislative Yuan, Taiwan | Governme
nt | Other | Taiwan | | 31 | Ministry of Coordination of Social Action (MICAS) | Governme
nt | Humanitarian Coordination, | Mozambique | | 32 | Ministry of Defence, Finland | Governme
nt | Advocacy and Diplomacy | Finland | | 33 | Ministry of Defense, Republic of Croatia | Governme
nt | Other | Croatia | | 34 | Ministry of Foreign Affairs,
Sweden | Governme
nt | Other | | | 35 | National Defense
Headquarters, CA | Governme
nt | Other | | | 36 | National Defense Industrial Association | Governme
nt | Other | | | 37 | National Geospatial-
Intelligence Agency | Governme
nt | Survey | | | 38 | National Humanitarian Demining Program for development | Governme
nt | Advocacy and Diplomacy, | Mauritania | | 39 | National Research Laboratory
Remote Sensing Division | Governme
nt | Research and Technology | USA | | 40 | Naval School EOD | Governme
nt | Clearance and Detection | | | 41 | Oak Ridge National
Laboratory | Governme
nt | Research and Technology | | | 42 | Office of Science &
Technology Policy - White
House | Governme
nt | Other | USA | | | Organization | Org. Type | Activity
Detail(s) | Country(ies) of Operation | | 43 | Office of the Project Manager for Close Combat Systems, Countermine Division | Governme
nt | Clearance and Detection, | | | 44 | Office of Transition Initiatives, USAID | Governme
nt | Other, | | | 45 | Pan American Health
Organization | Governme
nt | Other | | | 46 | Peruvian Mine Action Center | Governme
nt | Advocacy and Diplomacy, | Peru | | 47 | Regional Center for Underwater De-mining | Governme
nt | Clearance and Detection, | Bosnia-
Herzegovina,
Croatia, | |----|--|----------------|--------------------------|-------------------------------------| | 48 | Royal Norwegian Embassy | Governme
nt | Other | | | 49 | Sandia National Laboratories | Governme nt | Other, | | | 50 | SIBAT Israel Ministry of Defense | Governme nt | Other | Israel | | 51 | Southern Africa Development
Council (SADC) | Governme nt | Other, | | | 52 | Swedish Defence Research
Agency | Governme
nt | Research and Technology | | | 53 | Swedish Rescue Services
Agency (SRSA) | Governme nt | Other, | | | 54 | Swiss General Staff | Governme nt | Clearance and Detection, | | | 55 | U.S. Agency for International Development
(USAID) | Governme nt | Other, | | | 56 | U.S. Department of Defense | Governme nt | Other, | | | 57 | U.S. Institute of Peace | Governme nt | Mine Risk Education, | | | 58 | U.S. Mission to the UN | Governme nt | Other | | | 59 | U.S. State Department Office of Weapons Removal and Abatement (PM/WRA) | Governme
nt | Clearance and Detection, | | | 60 | UK Department for International Development (DFID) | Governme
nt | Other | | | 61 | Ukroboronservice | Governme nt | Clearance and Detection, | Ukraine | Table 28. International Organizations Dealing with Land Mines | | ruote 20. International Organizations Dealing with Bana Willies | | | | | |---|--|--------------|-----------------------------------|---------------------------|--| | | Organization | Org.
Type | Activity Detail(s) | Country(ies) of Operation | | | 1 | Comprehensive Disabled
Afghan's Program
(UNDP/UNOPS) | IO | Survivor and Victim
Assistance | | | | 2 | European Commission Directorate General Information Society (DG-INFSO) | Ю | Research and
Technology | | | | 3 | European Community
Humanitarian Office (ECHO) | Ю | Humanitarian
Coordination | Macedonia,
FYR | |----|--|---|-------------------------------|--------------------------| | 4 | European Union | Ю | Clearance and Detection, | Afghanistan,
Angola, | | 5 | Food and Agriculture Organization of the United Nations | Ю | Humanitarian
Coordination, | | | 6 | Geneva International Center for
Humanitarian De-mining
(GICHD) | Ю | Advocacy and Diplomacy, | Afghanistan,
Albania, | | 7 | International Society for
Prosthetics and Orthotics
(ISPO) | Ю | Research and Technology, | Argentina,
Australia, | | 8 | International Test & Evaluation
Program for Humanitarian De-
mining (ITEP) | Ю | De-mining
Equipment, | | | 9 | Organization of American
States (OAS) | Ю | Advocacy and Diplomacy, | Colombia,
Costa Rica, | | 10 | Stabilization Force (SFOR) | Ю | Clearance and Detection, | Bosnia-
Herzegovina | | 11 | UNICEF Landmine Awareness Camp | Ю | Mine Risk Education | | | 12 | United Nations Children's Fund (UNICEF) | Ю | Humanitarian
Coordination, | Afghanistan,
Albania, | | 13 | United Nations CyberSchoolBus (Schools Demining Schools) | Ю | Clearance and Detection, | | | 14 | United Nations Department of
Humanitarian Affairs
(UNDHA) | Ю | Clearance and Detection, | | | 15 | United Nations Department of
Peace Keeping Operations
(UNDPKO) | Ю | Other | | | 16 | United Nations Development
Program (UNDP) | Ю | Advocacy and Diplomacy, | Afghanistan,
Angola, | | 17 | United Nations Development
Program (UNDP), Armenia | Ю | Advocacy and Diplomacy, | Armenia | | 18 | United Nations Foundation | Ю | Mine Risk
Education, | | | 19 | United Nations High
Commissioner for Refugees
(UNHCR) | Ю | Other, | | | 20 | United Nations Mine Action
Coordination Centre, South
Lebanon | Ю | Clearance and
Detection | Lebanon | | | Organization | Org.
Type | Activity Detail(s) | Country(ies) of Operation | |----|---|--------------|----------------------------|---| | 21 | United Nations Mine Action
Service (UNMAS) | Ю | Clearance and Detection, | Afghanistan, Congo, Democratic Republic of the, | | 22 | United Nations Office for Project Services (UNOPS) | Ю | Clearance and Detection, | Afghanistan,
Azerbaijan, | | 23 | United Nations Office for the
Coordination of Humanitarian
Affairs (UNOCHA) | Ю | Other | | | 24 | United Nations Volunteers | Ю | Clearance and Detection, | | | 25 | World Bank | Ю | Clearance and Detection, | Afghanistan,
Albania, | | 26 | World Food Program (WFP) | Ю | Humanitarian Coordination, | Afghanistan,
Albania, | Table 29. Mine Action Centers/National De-mining Organizations | | Organization Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | |----|--|-------------|--------------------------|---------------------------| | 1 | Albanian Mine Action
Center/Albanian Mine Action
Executive | MAC/ND
O | Clearance and Detection, | Albania | | 2 | Azerbaijan National Agency for Mine Action (ANAMA) | MAC/ND
O | Clearance and Detection, | Azerbaijan | | 3 | Bosnia and Herzegovina Mine
Action Center (BHMAC) | MAC/ND
O | Clearance and Detection, | Bosnia-
Herzegovina | | 4 | Cambodian Mine Action
Centre (CMAC) | MAC/ND
O | Clearance and Detection, | Cambodia | | 5 | Center of De-mining Ecuador | MAC/ND
O | | Ecuador | | 6 | Centro Peruano de Acción
Contra las Minas Anti-
Personal (CONTRAMINAS) | MAC/ND
O | Advocacy and Diplomacy, | Peru | | 7 | Croatian Mine Action Center (CROMAC) | MAC/ND
O | Clearance and Detection, | Croatia | | 8 | Cyprus Mine Action Center | MAC/ND
O | Advocacy and Diplomacy, | Cyprus | | 9 | Ethiopian Mine Action Office (EMAO) | MAC/ND
O | Advocacy and Diplomacy, | Ethiopia | | 10 | HADT Commissariat National au Deminage | MAC/ND
O | Clearance and Detection, | Chad | | 11 | Instituto Nacional de
Remoação de Obstáculos e
Engenhos explosivos
(INAROEE) | MAC/ND
O | Clearance and Detection, | Angola | |----|---|-------------|----------------------------|---------------------------| | 12 | Islamic Republic Of Iran Mine
Action Center (IRMAC) | MAC/ND
O | Awareness, | Iran | | 13 | Mine Action Center for
Afghanistan (MACA) | MAC/ND
O | Advocacy and Diplomacy, | Afghanistan | | 14 | Mine Action Center
Mozambique | MAC/ND
O | Clearance and Detection, | | | 15 | Mine Action Coordination
Centre South Lebanon | MAC/ND
O | Other | Lebanon | | 16 | Negron Karabakh MAC | MAC/ND
O | Awareness, | Azerbaijan | | 17 | National De-mining
Commission (CND)
Mozambique | MAC/ND
O | Clearance and Detection, | Mozambique | | 18 | National De-mining
Commission (NCD)
Nicaragua | MAC/ND
O | Clearance and Detection, | Nicaragua | | 19 | National De-mining
Headquarters-Yemen | MAC/ND
O | Clearance and
Detection | | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 20 | National Humanitarian Demining Office - Mauritania | MAC/ND
O | Advocacy and Diplomacy, | Mauritania | | 21 | Somaliland Mine Action
Centre (SMAC) | MAC/ND
O | Advocacy and Diplomacy, | Somaliland | | 22 | Thailand Mine Action Center (TMAC) | MAC/ND
O | Clearance and Detection, | | | 23 | Ukrainian Mine Action
Coordination Center | MAC/ND
O | Advocacy and Diplomacy, | Eritrea, Iraq, | | 24 | United Nations - Mine Action
Coordination Centre Southern
Lebanon | MAC/ND
O | Clearance and Detection, | Lebanon | | 25 | United Nations Mission for
Ethiopia and Eritrea Mine
Action Coordination Center
(UNMEE MACC) | MAC/ND
O | Clearance and Detection, | Eritrea,
Ethiopia | | 26 | Zimbabwe Mine Action
Centre | MAC/ND
O | Clearance and Detection, | | Table 30. Military Organizations Conducting De-mining | | Table 30. Military Org | l | Conducting De-mining | | |----|---|--------------|----------------------|---------------------------| | | Organization | Org.
Type | Activity Detail(s) | Country(ies) of Operation | | 1 | 4th Psychological | Militar | Research and | | | 1 | Operations Group | у | Technology | | | _ | • | Militar | Research and | | | 2 | Aberdeen Test Center | y | Technology | | | | Air Mobility Warfare | Militar | | *** | | 3 | Center (AMWC) | y | Other | USA | | | | Militar | | Argentina, | | 4 | Alliant Techsystems (ATK) | y | Other, | Australia, | | _ | Army Headquarters, | Militar | Research and | ŕ | | 5 | Engineers Directorate | у | Technology | Zimbabwe | | | Army School of | Militar | 100 | | | 6 | Engineering | у | | | | _ | Belgian Royal Military | Militar | | ~ | | 7 | Academy | y | Other | Germany | | | Canadian National Defense | Militar | | | | 8 | Headquarters | y | | | | | Counter Explosive Hazards | Militar | | | | 9 | Center | y | Awareness, | | | | Center | Militar | | | | 10 | Defence Academy | | Other | | | | Finnish Defence Forces, | y
Militar | Research and | | | 11 | Material Cmd | y | Technology | | | | Force XX1-Solutions- | Militar | Clearance and | | | 12 | International | y | Detection, | | | | International | Militar | Research and | | | 13 | Heeresversorgungsschule | | Technology | | | | Heeresversorgungssenure | y
Militar | Survivor and Victim | | | 14 | Héroes del Cenepa Ecuador | y | Assistance | | | | High Committee for | Militar | Clearance and | | | 15 | National De-mining | | | | | | HUKdo. | У | Detection, | | | 16 | (Heeresunterstuetzungskom | Militar | | Germany | | 10 | , · · · · · · · · · · · · · · · · · · · | y | | Germany | | | mando) II 5 (3) | | | | | 17 | Humanitarian Da mining | Militar | Regional | | | 17 | Humanitarian De-mining | y | Cooperation, | | | | Training Center - Argentina | - | - ' | | | 10 | Institute for Military | Militar | Mine Risk | Mozambique, | | 18 | Engineering Excellence in | у | Education, | South Africa | | | Southern Africa (IMEESA) | _ | , | | | 19 | Institute for National | Militar | Research and | | | | Security Studies | У | Technology | | | 20 | Inter-American Defense | Militar | Clearance and | Costa Rica, | |----|--|--------------|----------------------------|---| | | Board (IADB) | У | Detection, | Guatemala, | | 21 | Intergraph Federal Systems | Militar
y | Research and Technology | | | | Organization | Org.
Type | Activity
Detail(s) | Country(ies) of Operation | | 22 | International Mine Action
Training Centre (Eastern
Africa) | Militar
y | Advocacy and Diplomacy, | Kenya | | 23 | JFK Special Warfare Center & School | Militar
y | Other | | | 24 | Joint UXO Coordination
Office | Militar
y | Clearance and Detection, | | | 25 | Ministry of Defense | Militar
y | Other | | | 26 | National Ground
Intelligence Center (NGIC) | Militar
y | Other | | | 27 | OAO Robotics | Militar
y | Clearance and Detection, | | | 28 | Peace 4 world | Militar
y | Other | | | 29 | Pionierschule und
Fachschule des Heeres für
Bautechnik | Militar
y | | | | 30 | Signal & Image Centre (SIC) | Militar
y | Clearance and Detection, | | | 31 | South African Defense
Force | Militar
y | Other | | | 32 | Surviac | Militar
y | Research and
Technology | | | 33 | Swedish EOD and Demining Centre | Militar
y | Clearance and Detection, | | | 34 | U.S. Army ARDEC | Militar
y | Other, | | | 35 | U.S. Army Cold Regions
Research | Militar
y | Other, | | | 36 | U.S. Army Engineer School | Militar
y | Mine Risk
Education, | | | 37 | U.S. Army, NVESD | Militar
y | Research and
Technology | | | 38 | U.S. Department of Defense
OASD/ SO/LIC | Militar
y | Clearance and Detection | | | 39 | United Kingdom Mine
Information and Training
Centre (UKMITC) | Militar
y | Clearance and Detection, | Afghanistan,
Bosnia-
Herzegovina, | | 40 | US Army Aviation & | Militar | Other | |----|----------------------|---------|---------------| | 40 | Missile Command | y | Offici | | 41 | USCENTCOM/CCJ-5 (De- | Militar | Clearance and | | 41 | mining) | y | Detection | | 42 | USEUCOM/ECSO-J37 | Militar | Clearance and | | 42 | (De-mining) | у | Detection | | 43 | USSOCOM/SOOP-OAC | Militar | Clearance and | | 43 | (De-mining) | y | Detection | | 44 | USSOUTHCOM/J334 (De- | Militar | Other | | 44 | mining) | y | Other | Table 31. Non-Governmental Organizations/International Non-Governmental Organizations Dealing with Land Mines | | Dealing with Land Witnes | | | | | |----|--|--------------|--------------------------------|---|--| | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | | 1 | Accelerated De-mining
Program (ADP) | NGO/ING
O | Clearance and Detection, | Mozambique | | | 2 | Action Against Hunger | NGO/ING
O | Survivor and Victim Assistance | Afghanistan,
Angola, | | | 3 | Action by Churches
Together International
(ACT) | NGO/ING
O | Humanitarian
Coordination | Afghanistan,
Albania, | | | 4 | Action For National Development (Action) | NGO/ING
O | Advocacy and Diplomacy, | Pakistan | | | 5 | Action Solidarite Tiers
Monde | NGO/ING
O | Advocacy and Diplomacy, | Luxembourg | | | 6 | ActionAid | NGO/ING
O | Survivor and Victim Assistance | Afghanistan,
Bangladesh, | | | 7 | Acumen Fund | NGO/ING
O | Humanitarian Coordination, | Egypt, Pakistan | | | 8 | Adopt-A-Minefield (UK) | NGO/ING
O | Clearance and Detection, | Afghanistan,
Angola, | | | 9 | Adopt-A-Minefield
(United Nations
Association of the
USA) | NGO/ING
O | Clearance and Detection, | Afghanistan,
Bosnia-
Herzegovina, | | | 10 | Adventist Development and Relief Agency International (ADRA) | NGO/ING
O | Humanitarian
Coordination | Afghanistan,
Albania, | | | 11 | Afghan Campaign to
Ban Landmines | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Pakistan | | | 12 | Afghan Red Crescent
Society (ARCS) | NGO/ING
O | Humanitarian Coordination, | Afghanistan | | | 13 | Afghan Technical
Consultants (ATC) | NGO/ING
O | Clearance and Detection, | Afghanistan | |----|--|--------------|-----------------------------------|---| | 14 | Africa Policy
Information Center
(APIC) | NGO/ING
O | Advocacy and Diplomacy, | USA | | 15 | African Humanitarian
Action (AHA) | NGO/ING
O | Advocacy and Diplomacy, | Ethiopia, Uganda | | 16 | African Medical and
Research Foundation
(AMREF) | NGO/ING
O | Humanitarian
Coordination, | Burundi, Congo,
Democratic
Republic of the, | | 17 | African Women's Alliance for Mobilizing Action (AWAMA) | NGO/ING
O | Advocacy and Diplomacy, | Mozambique | | 18 | Africare | NGO/ING
O | Humanitarian
Coordination, | Angola, Benin, | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 19 | Afronet | NGO/ING
O | Advocacy and Diplomacy, | Botswana, Egypt, | | 20 | Akcija Protiv Mina | NGO/ING
O | Survivor and Victim Assistance | Bosnia-
Herzegovina | | 21 | Albanian Campaign to Ban Landmines | NGO/ING
O | Advocacy and Diplomacy, | Albania | | 22 | Albanian Red Cross | NGO/ING
O | Humanitarian Coordination, | Albania | | 23 | Algerian Campaign to Ban Landmines | NGO/ING
O | Advocacy and Diplomacy, | Algeria | | 24 | Algerians Volunteers
for Peace and Cultural
Exchange | NGO/ING
O | Humanitarian
Coordination, | | | 25 | American Friends
Service Committee
(AFSC) | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Albania, | | 26 | American Land Mine
Disposal Foundation | NGO/ING
O | Clearance and Detection | USA | | 27 | American Limb & Orthopedic Co. | NGO/ING
O | Prosthetics, | USA | | 28 | American Physical
Society | NGO/ING
O | Other, | USA | | 29 | American Red Cross | NGO/ING
O | Survivor and Victim
Assistance | Albania, Armenia, | | 30 | American Refugee
Committee | NGO/ING
O | Mine Risk
Education, | Bosnia-
Herzegovina,
Congo DR | |----|---|--------------|-----------------------------------|-------------------------------------| | 31 | Amputee Coalition of
America (ACA) | NGO/ING
O | Survivor and Victim Assistance | USA | | 32 | Amputee Coalition of
America National
Limb Loss Information
Center (ACA NLLIC) | NGO/ING
O | Survivor and Victim
Assistance | USA | | 33 | Angola Campaign to Ban Landmines | NGO/ING
O | Advocacy and Diplomacy, | Angola | | 34 | Angolan Red Cross | NGO/ING
O | Humanitarian
Coordination | Angola | | 35 | Anti Landmijn
Stichting/Anti
Landmine Foundation | NGO/ING
O | Fundraising and Sponsorship | Netherlands | | 36 | Antimining Friends
Committee | NGO/ING
O | Advocacy and Diplomacy, | Albania | | 37 | АРОРО | NGO/ING
O | Clearance and Detection, | Belgium,
Mozambique, | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 38 | Arab Net of Researchers on Landmine and ERW | NGO/ING
O | Humanitarian
Coordination, | Algeria, Bahrain, | | 39 | Armenian Red Cross
Society | NGO/ING
O | Humanitarian Coordination, | Armenia | | 40 | ASCATED | NGO/ING
O | Survivor and Victim Assistance | Guatemala | | 41 | Asia Foundation, The | NGO/ING
O | Clearance and Detection, | Afghanistan,
Bangladesh, | | 42 | Asian Disaster
Preparedness Center
(ADPC) | NGO/ING
O | Advocacy and Diplomacy, | Cambodia, Laos, | | 43 | Asistencia a la Acción
Integral contra las
Minas Antipersonal
(AICMA) Ecuador | NGO/ING
O | Advocacy and Diplomacy, | Ecuador | | 44 | Asociacion de Victimas y Sobrevivientes de Campos Minados (AVISCAM) | NGO/ING
O | Advocacy and Diplomacy, | Peru | | 45 | Associacao Africana
para a Desminagem e o
Desenvolvimento
(AFROVITA) | NGO/ING
O | Clearance and Detection, | Mozambique | |----|---|--------------|-------------------------------|---------------------------| | 46 | Association de Recherche de Techniques Innovantes en Déminage humanitaire | NGO/ING
O | Clearance and Detection, | France | | 47 | Association for Aid and Relief (AAR) | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Angola, | | 48 | Association for the Collaboration and Development of Cambodia | NGO/ING
O | Clearance and Detection, | Cambodia, Spain | | 49 | Associazione Italiana
Amici di Raoul
Follereau (AIFO) | NGO/ING
O | Humanitarian
Coordination, | Angola, Brazil, | | 50 | AUSTCARE | NGO/ING
O | Awareness, | Afghanistan,
Angola, | | 51 | Australian Lutheran
World Service | NGO/ING
O | Humanitarian
Coordination | Australia,
Cambodia, | | 52 | Austrian Campaign to
Ban Landmines | NGO/ING
O | Advocacy and Diplomacy | Austria | | 53 | AVSI | NGO/ING
O | Advocacy and Diplomacy, | Uganda | | 54 | Azerbaijan Red
Crescent Society | NGO/ING
O | Humanitarian Coordination, | Azerbaijan | | 55 | Baidarie | NGO/ING
O | Advocacy and Diplomacy, | | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 56 | Bakhtar Associates | NGO/ING
O | De-mining
Equipment, | USA | | 57 | Banning of
Landmines-Sri Lanka
Movement | NGO/ING
O | Advocacy and Diplomacy, | Sri Lanka | | 58 | Barr United Amputee
Assistance Fund | NGO/ING
O | Mine Risk
Education, | Belize, Guyana, | | 59 | Belarus Campaign to
Ban Landmines | NGO/ING
O | Advocacy and Diplomacy, | Belarus | | 60 | Bellanet | NGO/ING
O | Research and Technology | Canada | | 61 | BGM Social service
Centre Trust | NGO/ING
O | Awareness, | India | | 62 | BOCS Foundation | NGO/ING
O | Awareness, | Hungary | |----|---|--------------|-----------------------------------|---| | 63 | Brazilian Campaign to
Ban Landmines | NGO/ING
O | Advocacy and Diplomacy, | Brazil | | 64 | Burkinabe Campaign to Ban Landmines | NGO/ING
O | Advocacy and Diplomacy, | Burkina Faso | | 65 | Burundi Red Cross | NGO/ING
O |
Humanitarian Coordination, | Burundi | | 66 | Cambodia Campaign
to Ban Landmines
(CCBL) | NGO/ING
O | Advocacy and Diplomacy | Cambodia | | 67 | Cambodia Trust | NGO/ING
O | Survivor and Victim
Assistance | Cambodia | | 68 | Cambodian Handicraft
Association for
Landmine and Polio
Disabled (CHA) | NGO/ING
O | Survivor and Victim
Assistance | Cambodia | | 69 | Cambodian National
Volleyball League
(Disabled) | NGO/ING
O | Awareness, | Cambodia | | 70 | Cambodian Red Cross | NGO/ING
O | Humanitarian
Coordination, | Cambodia | | 71 | Cambodian School of
Prosthetics and
Orthotics | NGO/ING
O | Survivor and Victim
Assistance | Cambodia | | 72 | Campana Colombiana
Contra Minas (CCCM) | NGO/ING
O | Advocacy and Diplomacy, | Colombia | | 73 | Campanha
Mocambicana Contra
as Minas | NGO/ING
O | Advocacy and Diplomacy | Mozambique | | 74 | Canadian Association
for Mine Explosive
Ordnance (CAMEO)
Security | NGO/ING
O | Clearance and Detection, | Afghanistan,
Angola, | | 75 | Canadian International
De-mining Corps
(CIDC) | NGO/ING
O | Clearance and Detection, | Algeria, Belarus, | | 76 | Canadian Landmine
Detection Dogs
Society | NGO/ING
O | Clearance and Detection, | Canada, Sri Lanka | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of
Operation | | 77 | Canadian Landmine
Foundation | NGO/ING
O | Clearance and Detection, | Afghanistan,
Bosnia-
Herzegovina, | | 78 CARE Australia O O Diplomacy, (Myanmar), Cambodia, 79 CARE Brasil O O Coordination, 80 CARE Canada O O Coordination, 81 CARE Danmark O O Diplomacy, (Myanmar), Cambodia, 82 CARE Deutschland O O Detection, Herzegovina, 83 CARE France O O Detection, Herzegovina, Afghanistan, Angola, 84 CARE Nederland O O Detection, Herzegovina, Angola, 85 CARE Norge O Detection, Herzegovina, Angola, Albania, Angola, 86 Care of life NGO/ING O Detection, Herzegovina, Angola, Albania, Angola, O Detection, Herzegovina, Angola, Albania, Angola, Albania, Angola, O Detection, Herzegovina, Angola, Albania, Angola, Albania, Angola, Detection, Herzegovina, Angola, Albania, Angola, Albania, Angola, Detection, Herzegovina, Angola, Albania, Angola, Albania, Angola, Detection, Herzegovina, Angola, Albania, Angola, Detection, Angola, Albania, Angola, Detection, Angola, Albania, Angola, Detection, Angola, Angola, Detection, Angola, Angola, Detection, Angola, Albania, Angola, Detection, Albania, Angola, Detection, Albania, Detection, Albania, Detection, Albania, O Detection, Albania, Detection, Angola, Alganistan, Albania, Detection, Angola, Detection, Albania, Detection, Albania, Detection, Angola, Detection, Albania, Detection, Angola, Detection, Angola, Detection, Albania, Detection, Angola, Detection, Albania, Detection, Angola, Detection, Albania, Detection, Angola, Detection, Albania, Detection, Albania, Detection, Angola, Detection, Albania, Detection, De | | | NGO MIG | | Burma | |--|-----|------------------|---------|---------------------|-------------------| | 79 CARE Brasil NGO/ING O Coordination, Brazil 80 CARE Canada NGO/ING O Coordination, Brazil 81 CARE Danmark O Hine Risk Education, Albania, Albania, MGO/ING O Education, Bolivia, Ghana, Education, Bolivia, Ghana, Bolivia, Ghana, Bolivia, Ghana, Bolivia, Ghana, Bolivia, Ghana, Care Deutschland O Education, Herzegovina, Afghanistan, Bosnia-Herzegovina, Afghanistan, Bosnia-Herzegovina, Afghanistan, Bosnia-Herzegovina, Afghanistan, Bosnia-Herzegovina, Afghanistan, Angola, Afghanistan, Angola, Mine Risk Education, Angola, Albania, Angola, O Hine Risk Education, Albania, Angola, O Hine Risk Education, Albania, Angola, O Hine Risk Education, Angola, Afghanistan, Angola, O Hine Risk Education, Angola, O Education, Angola, Angola, O Education, Angola, O Education, Angola, Angola, O Education, Albania, O Education, Albania, O Education, Albania, O Education, Angola, O Education, Albania, O Education, O Afghanistan, USA Education, O Centra for Humanitarian D Coordination O Centre for Humanitarian D Coordination O Coordination O Coordination O Coordination O Coordination O Coordination O Coordination Federation O Coordination O Coordination Federation O Diplomacy, Bolivia, | 78 | CARE Australia | NGO/ING | Advocacy and | | | CARE Brasil | | | O | | | | CARE Canada CARE Danmark NGO/ING O CARE Deutschland ROO/ING O CARE Deutschland CARE Deutschland CARE France NGO/ING O CARE Nederland CARE Norge CARE UK Afghanistan, Angola, Argola, Argentina, Angola, Mine Risk Education, Afghanistan, Detection, Albania, Afghanistan, Detection, Albania, Afghanistan, USA Chel Tel Tel Tel Tel Tel Tel Tel Tel Tel T | 70 | CARE Bracil | NGO/ING | | Brazil | | CARE Canada O Education, Albania, | 1) | CARE Diasii | | | | | 81 CARE Danmark | 80 | CARE Canada | | | | | CARE Danmark O Education, Bolivia, Ghana, | | OT ITEL CUITAGE | - | · | Albania, | | CARE Deutschland Responsibility CARE UK CARE UK CARE USA Casualty Care Research Center Centre for International Rehabilitation (CIR) Central American Land Mine Survivors Project Centre for Humanitarian Peacemaking & Centre for Humanitarian Programs Centre for Humanitarian Programs Centre for Peacemaking & Community Development Centro de Información Position Centro de Información Position Centro de Información Qo Cledovino, Mine Risk Education, Mine Risk Education, Angola, Albania, Angola, Albania, Angola, Afghanistan, Afghanistan, Afghanistan, Afghanistan, Afghanistan, Afghanistan, Afghanistan, Angola, Afghanistan, Afghanistan, Angola, Afghanistan, Argola, Argentina, Boonia-Herzegovina, Afghanistan, Argola, Afghanistan, Argola, Argentina, Boonia-Herzegovina, Afghanistan, Argola, Afghanistan, Afghanistan, Afghanistan, Afghanistan, Afghanistan, Afghanistan, Afghanistan, Argentina, Boonia-Herzegovina, Afghanistan, Afghanistan, Afghanistan, Argentina, Boonia-Herzegovina, Afghanistan, Afghanistan, Afghanistan, Argentina, Boonia-Herzegovina, Afghanistan, Afghanistan, Afghanistan, Argentina, Boonia-Herzegovina, Afghanistan, Afghanistan, Afghanistan, Afghanistan, Argentina, Boonia-Herzegovina, Afghanistan, Afghanistan, Afghanistan, Argentina, Boolivia, Boolivia, Boolivia, Boolivia, Boolivia | 81 | CARE Danmark | | | Bolivia, Ghana, | | CARE Deutschland NGO/ING Detection, Bosnia-Herzegovina, | | | O | Education, | , i | | 83 CARE France | 02 | CADE Doutschland | NGO/ING | Clearance and | | | CARE France NGO/ING O Education, Angola, Albania, Angola, Mine Risk Education, Angola, Mine Risk Education, Angola, Mine Risk Education, Albania, Angola, Education, Albania, Angola, Education, Albania, Angola, Education, Angola, Albania, Angola, Education, Angola, Education, Angola, Education, Angola, Education, Angola, Education, Angola, Angola, O Education, Angola, Angola, Angola, Angola, O Education, Angola, Angola, Angola, O Education, Angola, Angola, Angola, Angola, O Education, Angola, Angola, O Education, Angola, Angola, O Education, Angola, O Education, Angola, Angola, O Education, O Education, O Education, O Education, O Education, Angola, O Education, Educat | 82 | CARE Deutschland | О | Detection, | | | CARE France O Education, Angola, | | | NGO/ING | Mina Diale | | | 84CARE NederlandNGO/ING O Education, O HomogramsMine Risk Education, O HomogramsAlbania, Angola, Angola, Albania, Angola, Education, Mine Risk Education, Angola, Education, Angola, Angol | 83 | CARE France | | | | | CARE Norge NGO/ING O Education, Albania, Angola, | | | _ | | | | 85CARE NorgeNGO/ING O Education,
NGO/ING OMine Risk Education,
Awareness,Albania, Angola,86care of lifeNGO/ING O Awareness,
O Education,Arghanistan, Angola,
Angola,87CARE UKNGO/ING O Education, Angola,
O Education, Angola,Afghanistan, Angola,
Afghanistan, Angola,88CARE USANGO/ING O Education, Angola,89Casualty Care Research CenterNGO/ING O Education, Angola,90Catholic Relief ServicesNGO/ING O Detection, Albania,91Center for International
Rehabilitation (CIR)NGO/ING O Detection, Albania, Afghanistan, USA92Central American Land Mine Survivors ProjectNGO/ING O Detection, AssistanceEl Salvador, Honduras, Honduras, Programs93Centre for Humanitarian ProgramsNGO/ING O Detection, AssistanceUnited Kingdom Programs94Centre for Peacemaking & NGO/ING CoordinationHumanitarian Russian ProgramsNGO/ING CoordinationRussian Programian Programs95VAsistencia Humanitaria en ZonasNGO/ING ODIplomacy, Bolivia, | 84 | CARE Nederland | | | Albania, Angola, | | Solution Care of life NGO/ING of Education, Angola, A | | | _ | | | | 86care of lifeNGO/ING OAwareness,87CARE UKNGO/ING OMine Risk Education, Angola, Angola | 85 | CARE Norge | | | Albania, Angola, | | CARE UK NGO/ING Mine Risk Afghanistan, Angola, | | | | | | | CARE UK O Education, Angola, Mine Risk Afghanistan, Angola, Mine Risk Education, Angola, Mine Risk Education, Angola, Mine Risk Education, Angola, Mine Risk Education, Angola, Mine Risk Education, Angola, Mine Risk Coordination, Catholic Relief NGO/ING Clearance and Afghanistan, Detection, Albania, Center for International Rehabilitation (CIR) Central American Land Mine Survivors Project Central American Land Mine Survivors Project Centre for Humanitarian Programs Centre for Peacemaking & NGO/ING Coordination Mine Risk Education, Survivor and Victim Assistance Mine Risk Education, Mine Risk Education, Mine Risk Education, Mine Risk Education, Mine Risk Education, Afghanistan, USA Afghanistan, USA Mine Risk Education, Mine Risk Education, Afghanistan, USA Mine Risk Education, Mine Risk Education, Afghanistan, USA Mine Risk Education, Afghanistan, Afghani | 86 | care of life | | Awareness, | | | CARE UK O Education, Angola, Mine Risk Afghanistan, Angola, Mine Risk Education, Angola, Mine Risk Education, Angola, Mine Risk Education, Angola, Mine Risk Education, Angola, Mine Risk Education, Angola, Mine Risk Coordination, Catholic Relief NGO/ING Clearance and Afghanistan, Detection, Albania, Center for International Rehabilitation (CIR) Central American Land Mine Survivors Project Central American Land Mine Survivors Project Centre for Humanitarian Programs Centre for Peacemaking & NGO/ING Coordination Mine Risk Education, Survivor and Victim Assistance Mine Risk Education, Mine Risk Education, Mine Risk Education, Mine Risk Education, Mine Risk Education, Afghanistan, USA Afghanistan, USA Mine Risk Education, Mine Risk Education, Afghanistan, USA Mine Risk Education, Mine Risk Education, Afghanistan, USA Mine Risk Education, Afghanistan, Afghani | 0.7 | CARELIK | NGO/ING | Mine Risk | Afghanistan, | | 88CARE USANGO/ING
OMine Risk
Education,
Humanitarian
Coordination,Afghanistan,
Angola,89Casualty Care
Research CenterNGO/ING
OHumanitarian
Coordination,USA90Catholic Relief
ServicesNGO/ING
OClearance and
Detection,
Albania,Afghanistan,
Albania,91Center for
International
Rehabilitation (CIR)NGO/ING
OMine Risk
Education,Afghanistan, USA92Central American
Land Mine Survivors
ProjectNGO/ING
OSurvivor and Victim
AssistanceEl Salvador,
Honduras,93Centre for
Humanitarian
ProgramsNGO/ING
OHumanitarian
CoordinationUnited Kingdom94Centre for
Peacemaking &
Community
DevelopmentNGO/ING
OHumanitarian
CoordinationRussian
Federation95Y Asistencia
Humanitaria en ZonasNGO/ING
OAdvocacy and
Diplomacy,Argentina,
Bolivia, | 8/ | CARE UK | О | Education, | | | Research Center O Coordination, NGO/ING Clearance and Detection, O Detection, O Mine Risk Education, Center for International Rehabilitation (CIR) Central American Land Mine Survivors Project Centre for Humanitarian Programs Centre for Peacemaking & Community Development Centro de Información y Asistencia Humanitaria en Zonas O Education, Humanitarian Coordination Humanitarian Coordination NGO/ING Humanitarian Russian Coordination Fiducation, Humanitarian Afghanistan, USA Afghanistan, USA Afghanistan, USA Survivor and Victim Assistance El Salvador, Honduras, United Kingdom Programs Coordination Russian Federation Argentina, Bolivia, | 00 | CADELICA | NGO/ING | | | | Research Center O Coordination, OCatholic Relief Services O Detection, OCenter for International Rehabilitation (CIR) Central American Land Mine Survivors Project Centre for Humanitarian Programs Centre for Peacemaking & Community Development Centro de Información y Asistencia Humanitaria en Zonas OCentro Coordination, Clearance and Afghanistan, Afghanistan, USA Mine Risk Education, Survivor and Victim Assistance Humanitarian Courdination Humanitarian Coordination Clearance and Afghanistan, USA Afghanistan, USA Blaivador, Honduras, United Kingdom Programs Coordination Russian Russian Federation Federation Argentina, Bolivia, | 88 | CARE USA | О | Education, | Angola, | | Research Center O Coordination, OCatholic Relief Services O Detection, ODetection, Albania, Center for International Rehabilitation (CIR) Central American Land Mine Survivors Project Centre for Humanitarian Programs Centre for Peacemaking & NGO/ING O Survivor and Victim Assistance NGO/ING O Humanitarian Coordination Humanitarian Coordination Centre for Peacemaking & NGO/ING Community Development Centro de Información y Asistencia Humanitaria en Zonas NGO/ING O Advocacy and Diplomacy, Afghanistan, Afghanistan, Afghanistan, USA Humanitarian Coordination Feleration Afghanistan, Land Mine Risk Education, Humanitarian Coordination Feleration Afghanistan, Land Mine Risk Education, Humanitarian Coordination Feleration Afghanistan, Afghanistan, Afghanistan, Afghanistan, Afghanistan, Afghanistan, Land Mine Risk Education, Humanitarian Coordination Feleration Argentina, Bolivia, | 80 | Casualty Care | NGO/ING | Humanitarian | TICA | | Services Center for International Rehabilitation (CIR) Central American Land Mine Survivors Project Centre for Humanitarian Programs Centre for Peacemaking & Community Development Centro de Información y Asistencia Humanitaria en Zonas Centro de Información y Asistencia Humanitaria en Zonas Centre for NGO/ING Detection, Albania, Afghanistan, USA Afghanistan, USA Education, Mine Risk Education, Afghanistan, USA Education, Mine Risk Education, Mine Risk Education, Fell Salvador, Honduras, United Kingdom Coordination Humanitarian Russian Federation Federation Afgentina, Bolivia, | 09 | | | | | | Services O Detection, Albania, Albania, Center for International Rehabilitation (CIR) O Education, Afghanistan, USA Education, Afghanistan, USA Education, El Salvador, Honduras, Honduras, Honduras, El Salvador, Honduras, | 90 | | | | | | 91 International Rehabilitation (CIR) 92 Central American Land Mine Survivors Project 93 Centre for Humanitarian Programs 94 Peacemaking & NGO/ING Community Development 95 Y Asistencia Humanitaria en Zonas NGO/ING O Survivor and Victim Assistance 96 Survivor and Victim Assistance 97 Humanitarian Coordination 98 Humanitarian Coordination 99 Humanitarian Russian Russian Federation 90 Advocacy and Argentina, Bolivia, | | | О | Detection, | Albania, | | International Rehabilitation (CIR) O Education, Afghanistan, USA | | | NGO/ING | Mine Risk | | | Central American Land Mine Survivors Project Centre for Humanitarian Programs Centre for Peacemaking & NGO/ING Community Development Centro de Información y Asistencia Humanitaria en Zonas NGO/ING O Survivor and Victim Assistance Humanitarian Coordination Humanitarian Coordination Coordination Russian Russian Federation Argentina, Bolivia, | 91 | | | | Afghanistan, USA | | Project Centre for Humanitarian Programs Centre for Peacemaking & NGO/ING Community Development Centro de Información y Asistencia Humanitaria en Zonas NGO/ING O Survivor and Victim Assistance Humanitarian Coordination Humanitarian Coordination Feleration NGO/ING Humanitarian Coordination Federation Assistance Humanitarian Coordination Federation Argentina, Bolivia, | | | | | | | Project Centre for Humanitarian Programs Centre for Peacemaking & NGO/ING Community Development Centro de Información y Asistencia Humanitaria NGO/ING O Assistance Humanitarian Coordination Humanitarian Coordination Humanitarian Coordination Federation NGO/ING Advocacy and Humanitaria en Zonas O Assistance Honduras, Humanitarian Coordination Federation Argentina, Bolivia, | 02 | | NGO/ING | Survivor and Victim | El Salvador, | | Centre for Humanitarian Programs Centre for Peacemaking & NGO/ING Peacemaking & NGO/ING Coordination NGO/ING Humanitarian Coordination Humanitarian Russian Federation Community O Coordination Y Asistencia NGO/ING Advocacy and Humanitaria en Zonas NGO/ING Advocacy and Diplomacy, Bolivia, | 92 | | О | | - | | Humanitarian Programs Centre for Peacemaking & NGO/ING Coordination NGO/ING Humanitarian Coordination United Kingdom Humanitarian Coordination Russian Federation Pederation O VAsistencia Humanitarian O Coordination Federation Poordination Federation NGO/ING Development O Diplomacy, Bolivia, | | , | | | | | Programs Centre for Peacemaking & NGO/ING Humanitarian Russian Community O Coordination Pederation Pederation O Coordination Russian Federation Federation Y Asistencia Humanitaria en Zonas O Diplomacy, Bolivia, | 02 | | NGO/ING | Humanitarian | United Vinadom | | Centre for Peacemaking & NGO/ING Humanitarian Community Development Centro de Información y Asistencia Humanitaria en Zonas Centro de Información O Diplomacy, Bolivia, | 93 | | О | Coordination | Office Killguoifi | | Peacemaking & NGO/ING Humanitarian Community Development Centro de Información y Asistencia Humanitaria en Zonas NGO/ING Humanitarian Coordination Federation Argentina, Diplomacy, Bolivia, | | ŭ | | | | | Community Development Centro de Información y Asistencia Humanitaria en Zonas O Coordination Federation Federation Argentina, Diplomacy, Bolivia, | _ | | NGO/ING | Humanitarian | Russian | | Development Centro de Información y Asistencia Humanitaria en Zonas Development NGO/ING Advocacy and Diplomacy, Bolivia, | 94 | _ | | | | | Centro de Información y
Asistencia NGO/ING Advocacy and Humanitaria en Zonas O Diplomacy, Bolivia, | | _ | | | 1 3401411011 | | y Asistencia Humanitaria en Zonas NGO/ING Advocacy and Diplomacy, Argentina, Bolivia, | | | | | | | Humanitaria en Zonas O Diplomacy, Bolivia, | 0.5 | | NGO/ING | Advocacy and | Argentina, | | | 95 | - | | _ | | | | | Minadas de Chile | | | ĺ | | 96 | Centro Integral de
Rehabilitacion de
Colombia | NGO/ING
O | Survivor and Victim
Assistance | Colombia | |-----|---|--------------|-----------------------------------|---------------------------| | 97 | Chechen Committee of
the International
Humanitarian
Movement "Refugees
Against Landmines" | NGO/ING
O | Advocacy and Diplomacy, | Georgia | | 98 | Child-to-Child Trust,
Institute of Education,
University of London | NGO/ING
O | Humanitarian
Coordination, | United Kingdom | | 99 | Children and Armed
Conflict Unit | NGO/ING
O | Survivor and Victim
Assistance | Afghanistan,
Albania, | | 100 | Christian Children's
Fund | NGO/ING
O | Humanitarian
Coordination | USA | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 101 | Christian Council of Tanzania | NGO/ING
O | Humanitarian
Coordination | Tanzania | | 102 | Church of Hope
Ministries(CHM) | NGO/ING
O | Awareness, | | | 103 | Church World Service | NGO/ING
O | Humanitarian
Coordination | Somalia | | 104 | CIET International | NGO/ING
O | Mine Risk
Education, | Afghanistan,
Angola, | | 105 | Citizens Association
for Mine Protection
ZOM | NGO/ING
O | Awareness, | Bosnia-
Herzegovina | | 106 | Citizens Energy | NGO/ING
O | Humanitarian
Coordination | Angola, USA | | 107 | Clear Path
International (CPI) | NGO/ING
O | Fundraising and Sponsorship, | Cambodia,
Thailand, | | 108 | CLEARED GROUND
DE-MINING | NGO/ING
O | Clearance and Detection, | Jordan | | 109 | Colombo Friend in Need Society | NGO/ING
O | Survivor and Victim Assistance | Germany, Sri
Lanka | | 110 | Community Agency for Social Enquiry | NGO/ING
O | Humanitarian Coordination, | South Africa | | 111 | Community Motivation and Development Organization (CMDO) | NGO/ING
O | Humanitarian
Coordination, | Pakistan | | 112 | Congolese Red Cross | NGO/ING
O | Humanitarian Coordination, | Congo, Republic of the | | 113 | Cooperative Orthotic
and Prosthetic
Enterprise (COPE) | NGO/ING
O | Advocacy and Diplomacy, | Laos | |-----|---|--------------|-----------------------------------|--| | 114 | COPE International Inc. (Consultants for Orthotic and Prosthetic Education) | NGO/ING
O | Mine Risk
Education, | Afghanistan,
Cambodia, | | 115 | Costa Rican Red Cross | NGO/ING
O | Humanitarian
Coordination, | Costa Rica | | 116 | Counterpart
International | NGO/ING
O | Humanitarian
Coordination | Azerbaijan,
Barbados, | | 117 | Croatian Campaign to
Ban Landmines
(CCBL) | NGO/ING
O | Advocacy and Diplomacy | Croatia | | 118 | Croatian Mine Victims
Association | NGO/ING
O | Survivor and Victim
Assistance | Croatia | | 119 | Croatian Red Cross | NGO/ING
O | Humanitarian Coordination, | Croatia | | 120 | CZ team, Ltd. | NGO/ING
O | Clearance and Detection, | Algeria, Angola, | | 121 | Danish Church Aid
(DanChurchAid /
DCA) | NGO/ING
O | Advocacy and Diplomacy, | Albania, Angola, | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 122 | Danish De-mining
Group | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan, Iraq, | | 123 | Dean Prosthetic & Orthotic Services, Ltd. | NGO/ING
O | Survivor and Victim
Assistance | USA | | 124 | Defense for Children
International | NGO/ING
O | Advocacy and Diplomacy, | Israel, Occupied
Palestinian
Territory | | 125 | DeMine - D&M
O.N.G. | NGO/ING
O | Clearance and Detection, | Afghanistan,
Albania, | | 126 | De-mining Agency for Afghanistan (DAFA) | NGO/ING
O | Clearance and
Detection | Afghanistan | | 127 | Denmark Against
Landmines/Danmark
Mod Landminer | NGO/ING
O | Advocacy and Diplomacy, | Denmark | | 128 | Dervish Mine
Clearance Ltd. | NGO/ING
O | Clearance and Detection, | United Kingdom | | 129 | Deutsche
Minenraeumer
(DEMIRA e.V.) | NGO/ING
O | Clearance and Detection, | Angola, Bosnia-
Herzegovina, | | 130 | Deutsches Rotes
Kreuz/German Red
Cross (DRK) | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Algeria, | |-----|--|--------------|-----------------------------------|---------------------------------| | 131 | Developing & Promotion Economical-Humanity Organization | NGO/ING
O | Clearance and Detection, | Iraq | | 132 | Development
Technology Workshop
(DTW) | NGO/ING
O | Clearance and Detection, | Angola, Bosnia-
Herzegovina, | | 133 | Digger DTR | NGO/ING
O | De-mining
Equipment | Sudan,
Switzerland | | 134 | Direct Relief
International | NGO/ING
O | Humanitarian
Coordination | Afghanistan,
Algeria, | | 135 | Disability Action
Council | NGO/ING
O | Advocacy and Diplomacy, | Cambodia | | 136 | Disability and Development Partners (DDP) | NGO/ING
O | Advocacy and Diplomacy, | Angola,
Bangladesh, | | 137 | Disabled People
International (DPI) | NGO/ING
O | Advocacy and Diplomacy, | Canada | | 138 | Disarmament and
Nonviolence | NGO/ING
O | Advocacy and Diplomacy, | Georgia | | 139 | Ditshwanelo- The
Botswana Centre for
Human Rights | NGO/ING
O | Humanitarian
Coordination, | Botswana | | 140 | Dooley Foundation-
INTERMED, inc. | NGO/ING
O | Survivor and Victim
Assistance | Burma
(Myanmar), Laos | | 141 | Dutch Landmines
Campaign | NGO/ING
O | Other | | | 142 | EarthAction | NGO/ING
O | Advocacy and Diplomacy, | USA | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 143 | East African Ecotourism Development and Conservation Consultants | NGO/ING
O | Research and Technology, | | | 144 | Eden Social Welfare Foundation | NGO/ING
O | Advocacy and Diplomacy, | Taiwan | | 145 | EMERGENCY: Life
Support for Civilian
War Victims | NGO/ING
O | Humanitarian
Coordination, | Afghanistan,
Algeria, | | | Engineers Without | | | | |-----|--|--------------|-----------------------------------|--| | 146 | Engineers Without Borders/Ingenieurs Sans Frontiers Canada | NGO/ING
O | Mine Risk
Education, | Canada | | 147 | Environmental Law
Institute | NGO/ING
O | Mine Risk
Education, | USA | | 148 | ESC | NGO/ING
O | Clearance and Detection, | Iran | | 149 | Ethiopian De-mining
Project | NGO/ING
O | Clearance and Detection | Ethiopia | | 150 | Ethiopian Red Cross
Society | NGO/ING
O | Humanitarian Coordination, | Ethiopia | | 151 | Faith Action for
Community
Transformation | NGO/ING
O | Awareness, | India | | 152 | Federal Academy for
Orthopaedic
Technology | NGO/ING
O | Awareness, | Belarus, China, | | 153 | Federation Humanitaire de Lomar - Delegation en France | NGO/ING
O | Advocacy and Diplomacy, | Burkina Faso,
Central African
Republic | | 154 | Fort Enterprise | NGO/ING
O | Clearance and Detection | Croatia, Russian
Federation | | 155 | Foundation Together:
Regional Center for the
Psychosocial Well-
being of Children | NGO/ING
O | Survivor and Victim
Assistance | Slovenia | | 156 | Foundation World
Without
Mines/Stiftung Welt
ohne Minen (WOM) | NGO/ING
O | Advocacy and Diplomacy, | Albania, Angola, | | 157 | Fund for
Reconciliation and
Development (FRD) | NGO/ING
O | Humanitarian
Coordination, | Cambodia, Cuba, | | 158 | General Board of
Global Ministries
(GBGM/UMC) | NGO/ING
O | Humanitarian
Coordination | Afghanistan,
Albania, | | 159 | Genesis Project | NGO/ING
O | Advocacy and Diplomacy, | Bosnia-
Herzegovina | | 160 | Geneva Call (GC) | NGO/ING
O | Advocacy and Diplomacy, | Angola,
Bangladesh, | | 161 | Georgian White Cross
Union | NGO/ING
O | Humanitarian
Coordination, | Armenia,
Azerbaijan, | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 162 | German Initiative to
Ban Landmines | NGO/ING
O | Clearance and Detection, | Afghanistan,
Angola, | |-----|---|--------------|-----------------------------------|---| | 163 | Global Life Support | NGO/ING
O | Humanitarian
Coordination, | Afghanistan, Bosnia- Herzegovina, | | 164 | Global Volunteer
Network | NGO/ING
O | Humanitarian
Coordination, | China, Ecuador, | | 165 | Glory Amos Ministries
International Network | NGO/ING
O | Survivor and Victim Assistance | | | 166 | Golden West
Humanitarian
Foundation | NGO/ING
O | Clearance and Detection, | USA | | 167 | Grapes for Humanity | NGO/ING
O | Humanitarian
Coordination | Cambodia,
Canada, | | 168 | Green Earth
Organisation | NGO/ING
O | Humanitarian
Coordination, | Ghana | | 169 | HALO Trust | NGO/ING
O | Clearance and Detection, | Afghanistan,
Angola, (more) | | 170 | HALO USA | NGO/ING
O | Clearance and Detection, | Afghanistan, Angola, | | 171 | HAMAP
DEMINEURS | NGO/ING
O | Clearance and Detection, | Cambodia,
France, | | 172 | Hammer Forum e.V. | NGO/ING
O | Survivor and Victim
Assistance | Congo, Republic of the, Eritrea, | | 173 | Handicap International (HI) De-mining & EOD Project | NGO/ING
O | Clearance
and
Detection | | | 174 | Handicap International
Belgium (HIB) | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Angola, | | 175 | Handicap International France (HIF) | NGO/ING
O | Clearance and Detection, | Belgrade, FYR,
Denmark, | | 176 | Handicap International UK | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Angola, | | 177 | Handicapped Education Foundation (Hand-ef) | NGO/ING
O | Awareness, | Nigeria | | 178 | Health Volunteers
Overseas | NGO/ING
O | Mine Risk
Education, | Vietnam | | 179 | Help Handicapped
International | NGO/ING
O | Other, | Afghanistan,
Burundi, | | 180 | HELP Hilfe zur
Selbsthilfe e. V. | NGO/ING
O | Clearance and Detection, | Afghanistan,
Bosnia-
Herzegovina, | | 181 | Helpful Friend | NGO/ING
O | Advocacy and Diplomacy, | Nepal | | 182 | Helsinki Committee
for Human Rights in
Serbia | NGO/ING
O | Awareness, | Albania, Andorra, | |-----|--|--------------|-----------------------------------|--| | 183 | HOPE International | NGO/ING
O | Awareness, | Afghanistan,
Pakistan | | 184 | Horizon | NGO/ING
O | Clearance and Detection, | | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 185 | Human Rights Watch | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Albania, | | 186 | Humane Society of the U.S. | NGO/ING
O | Advocacy and Diplomacy, | USA | | 187 | Humanitarian Aid
(HUMAID) | NGO/ING
O | Clearance and Detection, | Guinea-Bissau | | 188 | Humanitarian Aid
Medical Development
(HMD/HAMD) /
HMD Response
International | NGO/ING
O | Awareness, | Angola, Bosnia-
Herzegovina, | | 189 | Humanitarian
Landmine Disposal
Foundation (HLDF) | NGO/ING
O | Clearance and Detection, | Angola, Korea,
People's Republic
of (South), | | 190 | Humanity Dog | NGO/ING
O | Clearance and
Detection | Bosnia-
Herzegovina,
Norway, | | 191 | Humpty Dumpty
Institute | NGO/ING
O | Clearance and Detection, | Angola, Eritrea, | | 192 | Hungarian Campaign to Ban Landmines | NGO/ING
O | Advocacy and Diplomacy | Hungary | | 193 | ICBL Georgian
Committee | NGO/ING
O | Advocacy and Diplomacy, | Georgia | | 194 | Indian Institute for Peace, Disarmament & Environmental Protection (IIPDEP) | NGO/ING
O | Advocacy and Diplomacy, | India | | 195 | Institute of Munition
Clearance Engineers | NGO/ING
O | Clearance and
Detection | United Kingdom | | 196 | Institute of Rehabilitation of the Republic of Slovenia | NGO/ING
O | Survivor and Victim
Assistance | Slovenia | | 197 | InterAction | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Brazil, | | 198 | International Campaign to Ban Landmines (ICBL) | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Albania, | |-----|---|--------------|-------------------------------|------------------------------------| | 199 | International Center
for the Advancement
of Community-Based
Rehabilitation | NGO/ING
O | Policy, | Bosnia-
Herzegovina,
Canada, | | 200 | International Committee of the Red Cross (ICRC) | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Albania, | | 201 | International Development Research Centre (IDRC) | NGO/ING
O | Research and
Technology | Argentina, Brazil, | | 202 | International Eurasia
Press Fund | NGO/ING
O | Awareness, | Azerbaijan | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 203 | International Federation of Red Cross and Red Crescent Societies (IFRC) | NGO/ING
O | Humanitarian
Coordination, | Afghanistan,
Albania, | | 204 | International Labour
Organization (ILO) | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Albania, | | 205 | International Mine Initiative (I.M.I.) | NGO/ING
O | Awareness, | Bosnia-
Herzegovina, Iraq, | | 206 | International Parliament for the United Nations (I.P.U.N. Diplomatic Corps) | NGO/ING
O | Advocacy and Diplomacy, | Italy, USA | | 207 | International Physicians for the Prevention of Nuclear War (IPPNW) | NGO/ING
O | Advocacy and Diplomacy, | Australia, India, | | 208 | International Rescue
Committee (IRC) | NGO/ING
O | Mine Risk
Education, | Afghanistan,
Albania, | | 209 | International Trust Fund for De-mining and Mine Victims Assistance (ITF) | NGO/ING
O | Clearance and Detection, | Albania, Armenia, | | 210 | Intersos-Mine Action
Unit | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Angola, | | 211 | Iraqi Red Crescent
Society | NGO/ING
O | Humanitarian
Coordination, | Iraq | |-----|---|--------------|-----------------------------------|----------------------------------| | 212 | Italian Campaign to Ban Landmines (ItCBL) | NGO/ING
O | Advocacy and Diplomacy | Italy | | 213 | jan manas vikas
sansthan | NGO/ING
O | Humanitarian
Coordination | | | 214 | Japan Alliance for
Humanitarian De-
mining Support
(JAHDS) | NGO/ING
O | Clearance and Detection, | Cambodia,
Thailand | | 215 | Japan Campaign to
Ban Landmines | NGO/ING
O | Advocacy and Diplomacy | Japan | | 216 | Japan Center for
Conflict Prevention | NGO/ING
O | Advocacy and Diplomacy, | Sri Lanka | | 217 | Japan International
Cooperation Agency
(JICA) | NGO/ING
O | Clearance and Detection, | Bolivia, Bosnia-
Herzegovina, | | 218 | Jesuit Refugee Service | NGO/ING
O | Humanitarian Coordination, | Angola, Australia, | | 219 | Just World Trust
(JUST) | NGO/ING
O | Humanitarian
Coordination | Malaysia | | 220 | Justice & Peace
Commission of
Thailand | NGO/ING
O | Humanitarian
Coordination | Thailand | | 221 | KARUNA | NGO/ING
O | Humanitarian
Coordination, | Nepal | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 222 | Kenya Coalition of
NGOs Against
Landmines (KCAL) | NGO/ING
O | Advocacy and Diplomacy, | Kenya | | 223 | Kessler Institute for Rehabilitation | NGO/ING
O | Survivor and Victim
Assistance | USA | | 224 | Khurshid Memorial Foundation | NGO/ING
O | Advocacy and Diplomacy, | Pakistan | | 225 | Kommittee Cap
Anamur/Deutsche Not-
aerzte e.V. | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Angola, | | 226 | Korea Campaign to
Ban Landmines
(KCBL) | NGO/ING
O | Advocacy and Diplomacy | Korea, Democratic People's Republic of (North), Korea, People's Republic of (South) | |-----|---|--------------|-----------------------------------|--| | 227 | Korean Mine Action
Group (KMAG) | NGO/ING
O | Clearance and Detection, | Korea, People's
Republic of
(South) | | 228 | Kuwait Red Crescent
Society | NGO/ING
O | Humanitarian Coordination, | Kuwait | | 229 | La PASIP | NGO/ING
O | Advocacy and Diplomacy, | Indonesia | | 230 | Landmine Action UK | NGO/ING
O | Advocacy and Diplomacy, | Sri Lanka, Sudan,
Guinea Bissau,
Liberia and
Western
Sahara.Research
work covers a
much wider
geographical area
focusing on
countries
including Iraq,
Kosovo, Pakistan,
Laos and
Lebanon. | | 231 | Landmine Relief Fund | NGO/ING
O | Awareness, | Cambodia | | 232 | Landmine Struggle
Center (LSC) | NGO/ING
O | Clearance and Detection, | Egypt | | 233 | Landmine Survivors
Network (LSN) | NGO/ING
O | Survivor and Victim
Assistance | Bosnia-
Herzegovina,
Colombia, | | 234 | Landmines Blow! | NGO/ING
O | Advocacy and Diplomacy, | | | 235 | Lebanese Red Cross
(LRC) | NGO/ING
O | Awareness, | Lebanon | | 236 | Legal Research &
Resource Center for
Human Rights | NGO/ING
O | Advocacy and Diplomacy, | Egypt | | 237 | LIGHT | NGO/ING
O | Awareness, | Pakistan | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | |-----|---|--------------|-----------------------------------|---------------------------------| | 238 | Limbs for Life
Foundation | NGO/ING
O | Survivor and Victim Assistance | Turkey, USA | | 239 | Lutfi Foundation | NGO/ING
O | Other | | | 240 | Lutheran World
Federation (LWF) | NGO/ING
O | Humanitarian
Coordination | Angola,
Bangladesh, | | 241 | Lutheran World Relief (LWR) | NGO/ING
O | Clearance and Detection, | Bolivia, Burkina
Faso, | | 242 | MAG America | NGO/ING
O | Awareness, | Angola,
Cambodia, | | 243 | Manitese | NGO/ING
O | Humanitarian
Coordination | Bangladesh,
Benin, | | 244 | Marshall Legacy
Institute (MLI) | NGO/ING
O | Advocacy and Diplomacy, | Angola, Bosnia-
Herzegovina, | | 245 | Massachusetts Peace
Action - Campaign to
Ban Landmines | NGO/ING
O | Advocacy and Diplomacy, | USA | | 246 | Mauritius Campaign to Ban Landmines | NGO/ING
O | Advocacy and Diplomacy, | Mauritius | | 247 | Médecins du
Monde/Doctors of the
World | NGO/ING
O | Advocacy and Diplomacy, | Argentina,
Azerbaijan, | | 248 | Médecins sans
Frontières/Doctors
Without Borders
(MSF) | NGO/ING
O | Survivor and Victim
Assistance | Afghanistan,
Albania, | | 249 | Medical Care
Development
International | NGO/ING
O | Awareness, | Sudan | | 250 | Medico International, e.V. | NGO/ING
O | Advocacy and Diplomacy, | Angola, Brazil, | | 251 | Mennonite Central
Committee (MCC) | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Angola, | | 252 |
Menschen gegen
Minen (MgM) | NGO/ING
O | Awareness, | Angola,
Mozambique, | | 253 | Mercy Ships
International
Operations Center | NGO/ING
O | Advocacy and Diplomacy, | Netherlands,
South Africa, | | 254 | Mercy Trucks | NGO/ING
O | Humanitarian
Coordination, | | | 255 | Mine Action Center
Georgia | NGO/ING
O | Awareness, | Georgia | | 256 | Mine Action Program
for Afghanistan
(MAPA) | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan | |-----|---|--------------|--------------------------------|--------------------------------------| | 257 | Mine Clearance
Planning Agency
(MCPA) | NGO/ING
O | Clearance and Detection, | Afghanistan,
Vietnam | | 258 | Mine Combat
Organization | NGO/ING
O | Advocacy and Diplomacy, | | | 259 | Mine Detection Dog
Center (MDC) | NGO/ING
O | Clearance and
Detection | Afghanistan | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of
Operation | | 260 | MINE FREE Planet | NGO/ING
O | Advocacy and Diplomacy, | Sri Lanka | | 261 | Mine Victims Fund (MVF) - U.S. | NGO/ING
O | Humanitarian Coordination, | USA | | 262 | Mine Victims Fund UK | NGO/ING
O | Survivor and Victim Assistance | United Kingdom | | 263 | Mine Warfare
Association
(MINWARA) | NGO/ING
O | Humanitarian
Coordination, | USA | | 264 | MineFreeNow! | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Albania, | | 265 | Mines Action Canada | NGO/ING
O | Advocacy and Diplomacy, | Canada | | 266 | Mines Advisory Group (MAG) | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Angola, | | 267 | Mines Awareness
Trust | NGO/ING
O | Advocacy and Diplomacy, | Kosovo, FYR,
Uganda | | 268 | Mines Clearance
International (MCI) | NGO/ING
O | Clearance and Detection, | Bosnia-
Herzegovina,
Cambodia, | | 269 | Mineseeker
Foundation | NGO/ING
O | Clearance and Detection, | United Kingdom | | 270 | MineTech
International | NGO/ING
O | Clearance and Detection, | Mozambique,
United Kingdom, | | 271 | Misereor | NGO/ING
O | Humanitarian Coordination, | Afghanistan,
Angola, | | 272 | Mission Aviation
Fellowship of Canada
(MAF) | NGO/ING
O | Humanitarian
Coordination | Canada | | 273 | Mobility Project | NGO/ING
O | Humanitarian Coordination, | Afghanistan, El
Salvador, | | 274 | Mozambican
Campaign Against
Landmines (CMCM) | NGO/ING
O | Advocacy and Diplomacy, | Mozambique | |-----|--|--------------|------------------------------|---------------------------| | 275 | Mozambique Red
Cross Society (MRC) | NGO/ING
O | Advocacy and Diplomacy, | Mozambique | | 276 | Myanmar Red Cross
Society | NGO/ING
O | Humanitarian Coordination, | Burma
(Myanmar) | | 277 | Nahdat Misr Institution | NGO/ING
O | Awareness, | | | 278 | Namibia Red Cross | NGO/ING
O | Humanitarian Coordination, | Namibia | | 279 | Namibian Campaign to
Ban Landmines
(NCBL) | NGO/ING
O | Advocacy and Diplomacy, | Namibia | | 280 | National Committee on
American Foreign
Policy and Huntington
Associates | NGO/ING
O | Advocacy and Diplomacy, | USA | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 281 | National Laotian-
Americans for Justice | NGO/ING
O | Humanitarian
Coordination | Laos, USA | | 282 | Nepal Campaign to Ban Landmines (NCBL)/Women Development Society | NGO/ING
O | Advocacy and Diplomacy | Nepal | | 283 | Nepal De-mining and rehabilitation program | NGO/ING
O | Awareness, | | | 284 | NEST(Navadeepam
Educational Social
Trust) | NGO/ING
O | Awareness, | India | | 285 | New Zealand
Campaign Against
Landmines (NZ
CALM) | NGO/ING
O | Advocacy and Diplomacy | New Zealand | | 286 | NGO Committee on Disarmament | NGO/ING
O | Advocacy and Diplomacy, | USA | | 287 | Nicaraguan Red Cross | NGO/ING
O | Humanitarian Coordination, | Nicaragua | | 288 | Nigeria Landmine
Action Group | NGO/ING
O | Advocacy and Diplomacy, | Angola, Chad, | | 289 | NOBLE VOCATIONAL TRAINING WELFARE CENTRE | NGO/ING
O | Awareness, | India | | 290 | Non State Actors Working Group on Landmines (NSA-WG) | NGO/ING
O | Advocacy and Diplomacy | Other | |-----|---|--------------|-----------------------------------|--| | 291 | Nonviolence
International - SE Asia | NGO/ING
O | Advocacy and Diplomacy, | Burma
(Myanmar),
Thailand | | 292 | Nordic De-mining
Research Forum
(NDRF) | NGO/ING
O | Clearance and Detection, | Finland, Norway, | | 293 | Norwegian Peoples
Aid (NPA) | NGO/ING
O | Advocacy and Diplomacy, | Angola, Bosnia-
Herzegovina, | | 294 | Nuba Mountains
Solidarity Abroad
(NMSA) | NGO/ING
O | Advocacy and Diplomacy, | | | 295 | One Sri Lanka
Foundation | NGO/ING
O | Advocacy and Diplomacy, | Sri Lanka | | 296 | Open Society Institute
Landmines Project | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Albania, | | 297 | Operation Landmine | NGO/ING
O | Clearance and Detection, | Cambodia, Cuba, | | 298 | Operation LIMBS | NGO/ING
O | Survivor and Victim
Assistance | USA | | 299 | Organization for Mine
Clearance and Afghan
Rehabilitation
(OMAR) | NGO/ING
O | Clearance and Detection, | Afghanistan | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 300 | Overseas Development
Institute | NGO/ING
O | Humanitarian Coordination, | Eritrea, Gambia, | | 301 | OXFAM International | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Albania, | | 302 | Pacific Conference of
Churches | NGO/ING
O | Humanitarian
Coordination | Fiji | | 303 | Pact (OMEGA) | NGO/ING
O | Humanitarian Coordination, | Angola,
Botswana, | | 304 | Pakistan International
human rights
Organization | NGO/ING
O | Awareness, | Afghanistan,
Norway, | | 305 | Pakistan International
Human Rights
Organization (PIHRO) | NGO/ING
O | Advocacy and Diplomacy, | Pakistan | | 306 | Palestinians and
Israelis for Non-
Violence | NGO/ING
O | Advocacy and Diplomacy, | Israel, Occupied Palestinian Territory | | 307 | Patrick J. Leahy War
Victims Fund (LWVF) | NGO/ING
O | Humanitarian Coordination, | Afghanistan,
Albania, | |-----|--|--------------|-------------------------------|-------------------------------| | | (USAID) | U | Coordination, | Albania, | | 308 | Pax Christi
International | NGO/ING
O | Advocacy and Diplomacy, | Colombia, Cuba, | | 309 | Peace Union of Finland | NGO/ING
O | Advocacy and Diplomacy, | Finland | | 310 | Peacekeeping Centre | NGO/ING
O | Advocacy and Diplomacy, | Canada | | 311 | PeaceTrees Vietnam | NGO/ING
O | Advocacy and Diplomacy, | Vietnam | | 312 | People to People
International (PTPI) | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Albania, | | 313 | People's Aid
Coordinating
Committee
(PACCOM) | NGO/ING
O | Humanitarian
Coordination, | Vietnam | | 314 | Philanthropic Network | NGO/ING
O | Humanitarian
Coordination | USA | | 315 | Phoenix Humanitarian De-mining e.V. | NGO/ING
O | Clearance and Detection, | Germany | | 316 | Physicians Against
Landmines (PALM) | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Angola, | | 317 | Physicians for Global
Survival | NGO/ING
O | Advocacy and Diplomacy, | Canada, Iraq | | 318 | Physicians for Human
Rights (PHR) | NGO/ING
O | Advocacy and Diplomacy, | Mozambique,
USA | | 319 | Physicians for Peace (PfP) | NGO/ING
O | Advocacy and Diplomacy, | Dominican
Republic, Egypt, | | 320 | Polus Center for Social and Economic Development | NGO/ING
O | Humanitarian
Coordination, | Guatemala,
Honduras, | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 321 | POWER International
(previously The
International Limb
Project) | NGO/ING
O | Clearance and Detection, | Laos,
Mozambique, | | 322 | Promoters of Liberian
and Canadian
Relationship (POLCR)
Inc. | NGO/ING
O | Advocacy and Diplomacy, | Liberia | | 323 | Prosthetics Outreach
Foundation (POF) | NGO/ING
O | Advocacy and Diplomacy, | Bangladesh,
Vietnam | | 324 | Prosthetics Research
Study | NGO/ING
O | Humanitarian
Coordination, | USA | |-----|---|--------------|-----------------------------------|---| | 325 | Quest Explosive
Disposal Ltd | NGO/ING
O | Awareness, | Hungary, United
Kingdom | | 326 | Reach the Child With It (RECIT) | NGO/ING
O | Humanitarian Coordination, | Ghana | | 327 | Red Crescent Society of Azerbaijan | NGO/ING
O | Humanitarian Coordination, | Azerbaijan | | 328 | Red Crescent Society of Tajikistan | NGO/ING
O | Humanitarian Coordination, | Tajikistan | | 329 | Red Cross of the
Democratic Republic
of the Congo | NGO/ING
O | Humanitarian
Coordination, | Congo, Democratic Republic of the | | 330 | Red Cross of Viet Nam | NGO/ING
O | Humanitarian Coordination, | Vietnam | | 331 | Red Cross Society of
Bosnia and
Herzegovina | NGO/ING
O | Humanitarian
Coordination, | Bosnia-
Herzegovina | | 332 | Red Cross Society of
Eritrea | NGO/ING
O | Humanitarian Coordination, | Eritrea | | 333 | Red Cross Society of
Georgia | NGO/ING
O | Humanitarian Coordination, | Georgia | | 334 | Refugee Relief
International | NGO/ING
O | Survivor and Victim
Assistance | Afghanistan,
Bosnia-
Herzegovina, | | 335 | Refugees International | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Albania, | | 336 |
Rehabilitation Institute of Chicago | NGO/ING
O | Humanitarian Coordination, | USA | | 337 | Relief Azerbaijan | NGO/ING
O | Clearance and Detection | Azerbaijan | | 338 | ReMeD (Réseau
Médicaments et
Développement) | NGO/ING
O | Humanitarian
Coordination, | Algeria,
Cambodia, | | 339 | Rencontre Africaine de
Défense des Droits de
l'Homme (RADDHO) | NGO/ING
O | Humanitarian
Coordination, | Senegal | | 340 | Republic of Lomar
Foundation
(ROLF/FHRL) | NGO/ING
O | Advocacy and Diplomacy, | Bulgaria, Burkina
Faso, | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 341 | Roots of Peace | NGO/ING
O | Clearance and Detection, | Afghanistan,
Angola, | | | Russian Physicians for | NGO/ING | Humanitarian | Russian | |-----|---|--------------|-----------------------------------|--------------------------| | 342 | the Prevention of
Nuclear War | O | Coordination | Federation | | 343 | Russian Red Cross
Society | NGO/ING
O | Humanitarian Coordination, | Russian
Federation | | 344 | SADO | NGO/ING
O | Advocacy and Diplomacy, | | | 345 | Salu Self-Help Blind
and Handicapped
Association | NGO/ING
O | Survivor and Victim
Assistance | Ethiopia | | 346 | SALUD SOLIDARIA | NGO/ING
O | Research and
Technology | | | 347 | Sarvatra Technical
Consultants | NGO/ING
O | Awareness, | Sri Lanka | | 348 | Save the Children | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Albania, | | 349 | SERVE | NGO/ING
O | Humanitarian
Coordination | Afghanistan, USA | | 350 | Sierra Leone Red
Cross Society | NGO/ING
O | Humanitarian
Coordination, | Sierra Leone | | 351 | Singapore Campaign to Ban Landmines | NGO/ING
O | Advocacy and Diplomacy, | Singapore | | 352 | Social-life and
Agricultural
Development
Organisation (SADO) | NGO/ING
O | Humanitarian
Coordination | Somalia | | 353 | Social-life and Agriculture Development Organization (SADO) | NGO/ING
O | Advocacy and Diplomacy, | | | 354 | Society for Counter-
Ordnance Technology
(SCOT) | NGO/ING
O | Research and
Technology | USA | | 355 | Solidaritaetsdienst-
international e.V.
(SODI) | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Angola, | | 356 | Somali Campaign to
Ban Landmines | NGO/ING
O | Advocacy and Diplomacy, | Somalia | | 357 | Somali De-mining
&UXO Action Group
Centre (Sommac) | NGO/ING
O | Advocacy and Diplomacy, | Switzerland | | 358 | Somali Red Crescent
Society | NGO/ING
O | Humanitarian Coordination, | Somalia | | 359 | Somalia De-mining
Action Group | NGO/ING
O | Clearance and Detection, | Somalia | |-----|--|--------------|-------------------------------|-----------------------------------| | | Organization | Org. Type | Activity Detail(s) | Country(ies) of
Operation | | 360 | South African Institute
of International Affairs
(SAIIA) | NGO/ING
O | Research and
Technology | South Africa | | 361 | South East Asian Rural Development Fund, Inc. | NGO/ING
O | Clearance and Detection, | Cambodia | | 362 | South Florida
Landmine Action
Group (SFLAG) | NGO/ING
O | Advocacy and Diplomacy, | USA | | 363 | South-Eastern Europe
Mine Action
Coordination Council
(SEEMACC) | NGO/ING
O | Clearance and Detection, | | | 364 | Southern Somali Mine
Action Association | NGO/ING
O | Advocacy and Diplomacy, | Somalia | | 365 | Spirit of Soccer | NGO/ING
O | Mine Risk
Education | Bosnia-
Herzegovina | | 366 | Sports Facilitators for All | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Cambodia, | | 367 | Sree Bajali Explosives | NGO/ING
O | Mine Risk
Education, | India | | 368 | SRF Humanity Dog | NGO/ING
O | Clearance and Detection | Norway, Sweden | | 369 | Sri Lanka Red Cross
Society | NGO/ING
O | Humanitarian
Coordination, | Sri Lanka | | 370 | Standing Tall Australia | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Australia, | | 371 | Stiftung Sankt
Barbara/Saint
Barbara's Foundation | NGO/ING
O | Clearance and Detection, | Angola, Somalia, | | 372 | STOP Mines | NGO/ING
O | Awareness, | Bosnia-
Herzegovina,
Serbia | | 373 | STS Somalia | NGO/ING
O | Humanitarian
Coordination | Somalia | | 374 | Sudan Campaign to
Ban Landmines | NGO/ING
O | Mine Risk Education, | Sudan | | 375 | Sudanese Red Crescent | NGO/ING
O | Humanitarian Coordination, | Sudan | | 376 | Support Center for
Associations and
Foundations (SCAF) | NGO/ING
O | Advocacy and Diplomacy, | | |-----|---|--------------|-------------------------------|--------------------------------------| | 377 | Survey Action Center (SAC) | NGO/ING
O | Survey | Afghanistan,
Angola, | | 378 | Svenska Freds - och
Skiljedomsforeningen
(Swedish Peace and
Arbitration Society) | NGO/ING
O | Other | Russian
Federation,
Yugoslavia | | 379 | Swat Youth Front | NGO/ING
O | Awareness, | Pakistan | | 380 | Swedish Armed Forces
Dog Instruction Centre
(SAFDIC) | NGO/ING
O | Clearance and Detection, | Sweden | | 381 | Swedish Institute of
Computer Science AB | NGO/ING
O | Research and
Technology | Sweden | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 382 | Swedish Peace and
Arbitration Society
(SPAS) | NGO/ING
O | Advocacy and Diplomacy | Russian
Federation,
Sweden | | 383 | Swedish Working Dog
Association | NGO/ING
O | Clearance and
Detection | Sweden | | 384 | Swiss Campaign to
Ban Landmines | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Angola, | | 385 | Swiss Foundation for
Mine Action (FSD) | NGO/ING
O | Clearance and Detection, | Albania, Angola, | | 386 | Swiss Mine & Explosive Detection Dogs Society (SMEDDS) | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Albania, | | 387 | Taipei Overseas Peace
Service (TOPS) | NGO/ING
O | Mine Risk
Education, | Taiwan | | 388 | Tanzania Red Cross
National Society | NGO/ING
O | Humanitarian
Coordination, | Tanzania | | 389 | Terra Segura
International (TSI) | NGO/ING
O | Clearance and Detection, | USA | | 390 | The Field Relief Agency of Taiwan (FRA) | NGO/ING
O | Humanitarian
Coordination | Taiwan | | 391 | The Julia Burke
Foundation | NGO/ING
O | Clearance and Detection, | Burundi,
Cambodia, | | 392 | THE NEST - Social
Research and Resource
Centre | NGO/ING
O | Awareness, | India | | 393 | The Nigerian Landmine Action Group | NGO/ING
O | Advocacy and Diplomacy, | Nigeria | |-----|---|--------------|-----------------------------------|--| | 394 | The Pakistan Society for the Rehabilitation of the Disabled | NGO/ING
O | Survivor and Victim
Assistance | Pakistan | | 395 | Tolerance Foundation | NGO/ING
O | Humanitarian
Coordination | Bosnia-
Herzegovina,
Czech Republic | | 396 | Tonga Campaign to
Ban Landmines | NGO/ING
O | Advocacy and Diplomacy | Tonga | | 397 | Towards Ecological
Recovery & Regional
Alliances (TERRA) | NGO/ING
O | Humanitarian
Coordination | Burma
(Myanmar), Laos | | 398 | Trauma Care
Foundation | NGO/ING
O | Humanitarian
Coordination, | Afghanistan,
Cambodia, | | 399 | trust for village development | NGO/ING
O | Advocacy and Diplomacy, | , | | 400 | U.S. Committee for
Refugees | NGO/ING
O | Humanitarian Coordination, | Afghanistan,
Albania, | | 401 | Uganda Red Cross
Society | NGO/ING
O | Humanitarian
Coordination, | Uganda | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 402 | UK Working Group on Landmines | NGO/ING
O | Advocacy and Diplomacy, | Kosovo, FYR,
United Kingdom | | 403 | Ukrainian Humanitarian De- mining Task Force (UHDTF) | NGO/ING
O | Clearance and Detection, | Iraq, Lebanon, | | 404 | Ukrainian
Peacekeepers
Association | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Congo, Republic
of the, | | 405 | UNICEF Landmines
and Small Arms Team
Humanitarian Policy
and Advocacy Unit | NGO/ING
O | Advocacy and Diplomacy, | USA | | 406 | United Church of
Christ Global
Ministries | NGO/ING
O | Mine Risk
Education, | | | 407 | United For Colombia | NGO/ING
O | Awareness, | Colombia, USA | | 408 | United Methodist
Committee on Relief
(UMCOR) | NGO/ING
O | Humanitarian
Coordination, | Afghanistan,
Angola, | | 409 | UVS International | NGO/ING
O | Clearance and Detection, | Australia, Austria, | |-----|--|--------------|-----------------------------------|-------------------------------------| | 410 | Verification Research,
Training and
Information Centre
(VERTIC) | NGO/ING
O | Advocacy and Diplomacy, | United Kingdom | | 411 | Veterans for America
(formerly VVAF) | NGO/ING
O | Advocacy and Diplomacy, | Angola,
Cambodia, | | 412 | Vietnam Assistance for the Handicapped | NGO/ING
O | Survivor and Victim
Assistance | Vietnam | | 413 | VVAF iMMAP | NGO/ING
O | Humanitarian
Coordination, | Afghanistan,
Angola, | | 414 | WADEM Land Mine
Task Force | NGO/ING
O | Advocacy and Diplomacy, | Germany | | 415 | War Child | NGO/ING
O | Humanitarian
Coordination, | | | 416 | Wheelchair Foundation | NGO/ING
O | Survivor and Victim
Assistance | Afghanistan,
Albania, | | 417 | Women's International
League for Peace &
Freedom (WILPF) | NGO/ING
O | Advocacy and Diplomacy, | Albania,
Argentina, | | 418 | World
Emergency
Relief – Headquarters | NGO/ING
O | Survivor and Victim
Assistance | Germany, Hong
Kong, | | 419 | World EOD
Foundation (WEODF) | NGO/ING
O | Clearance and Detection, | United Kingdom | | 420 | World Health
Organization (WHO) | NGO/ING
O | Survey, | Afghanistan,
Albania, | | 421 | World Hope
Foundation | NGO/ING
O | Awareness, | Ghana, India, | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 422 | World Rehabilitation
Fund | NGO/ING
O | Humanitarian
Coordination, | Cambodia,
Dominican
Republic, | | 423 | World Relief | NGO/ING
O | Humanitarian
Coordination | Afghanistan,
Bangladesh, | | 424 | World Vision
International | NGO/ING
O | Advocacy and Diplomacy, | Afghanistan,
Albania, | | 425 | Yemeni Mines
Awareness Committee | NGO/ING
O | Mine Risk
Education | Yemen | | 426 | Youth Approach for
Development &
Cooperation (YADC) | NGO/ING
O | Mine Risk
Education, | Bangladesh | | 427 | Youth for Democracy and Human Rights | NGO/ING
O | Awareness, | Somalia | | 428 | Yugoslav Red Cross | NGO/ING
O | Humanitarian Coordination, | Yugoslavia | |-----|--|--------------|----------------------------|------------| | 429 | Zambian Campaign to
Ban Landmines
(ZCBL) | NGO/ING
O | Advocacy and Diplomacy, | Zambia | | 430 | Zanzibar Writers
Initiative | NGO/ING
O | Advocacy and Diplomacy, | Tanzania | Table 32. Other Organizations Dealing with Land Mines | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | |----|--|-----------|-----------------------------------|-------------------------------------| | 1 | 1th Carlos Batista | Other | Clearance and Detection, | Bosnia-
Herzegovina,
Croatia, | | 2 | agape gospel outreach team | Other | Other | India | | 3 | Aigis | Other | De-mining
Equipment, | | | 4 | Bundesanstalt fuer Materialforschung und - pruefung | Other | Clearance and Detection, | | | 5 | C2 Corps | Other | | | | 6 | H3Tec. LLC. | Other | Clearance and Detection, | USA | | 7 | International Campaign
to Ban Landmines
Australian Network | Other | Advocacy and Diplomacy, | | | 8 | International Child
Amputee Network (I-
CAN) | Other | Survivor and Victim
Assistance | | | 9 | International De-mining Consultants Ltd. | Other | Clearance and Detection, | | | 10 | Japan International
Cooperation System | Other | De-mining
Equipment, | Afghanistan,
Cambodia | | 11 | Jushware | Other | Clearance and Detection, | Bosnia-
Herzegovina,
Croatia | | 12 | Lao Techno Engineering | Other | Other, | Burma
(Myanmar),
Laos | | 13 | Law Office of W. Robb
Graham, LLC | Other | Other | USA | | 14 | MG Engineering | Other | Research and Technology | | | 15 | Military & Security Equipment | Other | De-mining
Equipment, | | |----|---|-----------|------------------------------|---| | 16 | Mine Clearance
International (MCI) | Other | Awareness, | Angola,
Botswana, | | 17 | Navy MSO Association | Other | Clearance and Detection, | USA | | 18 | Pookie Developments | Other | Clearance and Detection, | | | 19 | Proparms Ltd | Other | Clearance and Detection, | Afghanistan,
Australia, | | 20 | REFUGEE
ENTERTAINMENT
ORGANISATION
HOLLAND | Other | Humanitarian
Coordination | | | | Organization | Org. Type | Activity Detail(s) | Country(ies) of Operation | | 21 | RK Consulting | Other | Awareness, | Afghanistan,
Bosnia-
Herzegovina, | | 22 | Roehll | Other | Clearance and Detection, | Bosnia-
Herzegovina,
Germany, | | 23 | Rotarians for Mine
Action | Other | Awareness, | Afghanistan,
Australia, | | 24 | Royal Hawaiian Institute for Landmine Removal | Other | Clearance and Detection, | USA | | 25 | Rural Alliance for Child
Advocacy and Welfare
(RACAW) | Other | Advocacy and Diplomacy, | Cameroon | | 26 | Sandpiper EOD Ltd | Other | Awareness, | | | 27 | SLIRI | Other | Advocacy and Diplomacy, | Sudan | | 28 | Swedish Dog Protection
Fund | Other | | Sweden | | 29 | The Group of De-mining | Other | Clearance and
Detection | | | 30 | Youth Mine Action
Ambassador Program
(YMAAP) | Other | Advocacy and Diplomacy, | Canada | | 31 | zibo continent carbon factory | Other | Other | | #### G. ANALYSIS OF THE INDUSTRY The number of governmental and international agencies, organizations, military units, academic institutions and commercial firms included in mine action is a lot higher than most estimates. There are 61 Governmental organizations, 26 International Organizations, 26 Mine Action Centers/National De-mining Organizations, 44 Military Organizations, 91 organizations, 430 Non-Governmental Academic Non-Governmental Organizations/International Organizations, 300 commercial companies and 31 other types of organizations registered on the James Madison University listing⁹⁶¹ as of 22 October 2007 (shown in the tables above). While this fact reflects the seriousness of the problem, it also raises the question about how the measures and the efforts to solve the global contamination of landmines (and other types of ERWs/UXOs) should be addressed, taking the large number of players into the account. Most people ask why the governments of the affected countries don't solve the problem by themselves by using their militaries and their own financial resources. The answer to that question is simply "It is beyond the capacity of any government in the world." The main reasons are financial constraints and capacity shortages. Due to the need for supplemental staff to the local military forces' de-mining units to carry out de-mining, a significant dependence was created around the world. It was during the early to mid-1990s in particular that a big dependency arose on exmilitary personnel, 962 both in conducting and training of de-mining or clearance operations and assuming management responsibilities in the emerging sector. Other reasons for militaries' inability to conduct humanitarian mine actions are: military personnel are not trained and experienced in civilian or humanitarian mine action; military solutions or efforts cannot meet the actual need for clearance operations, especially MRE and Survey programs; military de-mining procedures are not designed to ensure the return of fertile lands to the farmers or return of completely cleared communal areas to communities; while the main purpose of military de-mining is to gain a safe ⁹⁶¹ James Madison University, Mine Action Registry Website, http://maic.jmu.edu/gmar/browse.asp, (accessed 18 November 2007). ⁹⁶² Chris Horwood, *Humanitarian Mine Action: The First Decade of a New Sector, in Humanitarian* Relief and Rehabilitation Network, Issue 32, March 2000, 9, Website, http://www.sheltercentre.org/shelterlibrary/items/pdf/HumanitarianMineAction_theFirstDecade.pdf, (accessed 17 November 2007). passage through a minefield, humanitarian mine action requires a complete clearance of the area and no more threat for the people living there; while military de-mining does not care about the surrounding area but the safe passage, humanitarian de-mining cares about the surrounding areas and the environment; if military de-miners think that the area is too hard to clear then they change their route but humanitarian de-miners can never do that. The gap between the supply and the demand due to the reasons mentioned above serves as the main driving factor of involvement of most of the major players and the stake holders in the main action. #### 1. Stake Holders There are plenty of stake holders in the de-mining operations. Major stake holders in the landmine problem and related clearance environment are: ### a. Mine Affected Countries The main stake holders in the efforts toward a mine-free world are the mine affected countries. As most of the mine affected countries are poor countries, the extent of problems caused by landmines is significantly beyond actual financial capacities. In order to get rid of the problems caused by the landmines, these countries' governments at least try to do their best. All the available means and mutual relations with the wealthy countries or donor organizations are tried. Besides, in some cases local people volunteer to join the mine clearance operations. Actually, there is more than one reason behind this local involvement. The first and foremost important reason for this approach is the financial constraint, poverty and the desperation of the poor villagers or farmers. Due to the destruction and contamination, most of citizens living in the country side become deprived of the fundamental means to make their living. Infrastructure and the roads leading to their farms, workplaces or sometimes even to their own houses are contaminated and the only remaining way to make the necessary money to make their living is to help the de-miners and earn some money. Moreover, people living in the contaminated area always work toward a solution as soon as possible. Some countries try to solve the problem by using their military engineering units to deal with the problem. But this is a very long and painstaking way to tackle with such a long-lasting issue. First of all, mine clearance operations have become very sophisticated procedures due to the new technology used in the manufacture of high-tech mines/submunitions and the need to have state-of-the-art de-mining equipment to locate such elusive quarry. Moreover, even when a country can afford to procure this equipment, the staff needs to be trained by the qualified de-miners and the technical personnel having proficiency with
the equipment. The numbers of these critical qualified personnel are very limited and they are not always readily available for most of the countries. Another problem about the military is that organizations such as the European Union (EU), the United Nations (U.N.) and the World Bank, as well as many individual donor governments, have policies that do not readily support military capability, humanitarian or not. The funding policies of major donors and many donor governments may even have been key factors in the marginalization of military mine action efforts. 963 In order to find the optimum solution for the country, governments began to cooperate with U.N. (Following an influential 'lessons learned' report by the U.N. Department of Humanitarian Affairs in 1997)⁹⁶⁴ to establish Mine Action Coordination Centers mainly to concentrate on task planning, prioritization, monitoring, coordination of clearance activities and mine awareness training, organizing fund raising campaigns, making necessary arrangements and data collection for the funds appeals from international organizations. The U.N. has also begun to get involved in the mine action activities in the contaminated countries in the absence of a working government or after being asked for assistance from the local government. In some cases, local people are hired to carry out de-mining operations either on behalf of the community or for the commercial de-mining companies. As mentioned above, their main objectives are making money to live and speeding the process for their own benefit. The operations conducted by locals are sometimes supervised by experts but sometimes they have no one to supervise them. This unsupervised de-mining is mostly conducted without any protective clothing, necessary tools and equipment or medical back-up. Although local de-mining can never be a ⁹⁶³ The Role of the Military in Mine Action, 3. ⁹⁶⁴ Report, Reclaiming the Fields of War: Mainstreaming Mine Action in Development, 11, Published by International Peace Research Institute, OSLO and United Nations Development Program, November 2004, Website http://www.prio.no/files/reclaiming_fields_of_war/MMA_Chapter_1.pdf (accessed 17 November 2007). realistic substitute for professional de-mining there is no doubt that countless affected communities have acted independently to move, clear, and destroy mines. 965 # b. Neighboring Country(ies) Landmine efforts, especially in Africa, affect the neighboring countries due to the refugees fleeing to their country. The sooner the landmine problem is solved, the sooner the people from affected countries return to their own land safely. In some countries the problem caused by the existence of the refugees results in great internal turmoil. # c. International Organizations, Communities These organizations try to help the mine affected countries with the best means and the capacity needed for the proper de-mining operations. The biggest problems of these organizations are finding the necessary funds to carry out the mine clearance/landmine related operations and maintaining the coordination among the other organizations. Representing several organizations, the most important player in antilandmine efforts is the U.N. and its subunits. As opposed to previous inexperienced years in the fight against landmines (when U.N. was as incapable as any player of addressing the global landmine related problems), the U.N. has made significant progress following an influential 'lessons learned' report by the U.N. Department of Humanitarian Affairs (DHA, now OCHA) in 1997. The U.N. changed its old policy and switched to a general rule, one that distinguishes between coordination and implementation. The U.N. is now mainly involved in coordination, including the establishment of so-called Mine Action Centers (MACs) at the national level. 966 The 1997 report showed serious mistakes that the U.N. has been committing. However, significant progress has been made since 1997 and many recommendations listed in the report have been, or are currently being, addressed by the U.N. During the initial phases of the efforts in the first half of the 1990s, it was not clearly delineated who would do what and how. Besides, there was a significant staff gap, with workers of the time having only a little expertise and almost no ⁹⁶⁵ Horwood, Humanitarian Mine Action, 20. ⁹⁶⁶ Reclaiming the Fields of War: Mainstreaming Mine Action in Development, 11. serious funding mechanism.⁹⁶⁷ Later on, the U.N. implemented some institutional changes and structural developments and the focal point for all mine-related activities in the U.N. is now the Mine Action Service (UNMAS) within the U.N. Department of Peacekeeping Operations (UNDPKO).⁹⁶⁸ The U.N. is also on occasion involved as the responsible executing body, either when mine action is implemented as part of a peacekeeping operation, in the absence of a functioning government or at the request of the local government.⁹⁶⁹ #### d. Donors There are several countries, organizations, private entities and individuals trying to contribute to the efforts on the mine clearance and other landmine related problems. Some of the several sources are:970 international aid funds, in-kind support from international aid donors, direct host government support and funding, indirect host government funding, other wealthy donor governments, The United Nations or other international organizations, in some cases from benefactors and philanthropists. Moreover, the contractors and NGOs conducting the de-mining sometimes find their own funds themselves in some programs. The problem about fund raising is that that there is no guarantee that the donors will keep donating the money with the same amount or for the same purpose. For example, the European Union announced the suspension of mine clearance funding of Angola in October 1999 due to the continued use of landmines in the country.971 As mentioned in Chapter Three, preferences of the donor as to for whom and how the funds will be allocated is volatile. For example, Canada, Germany and the Netherlands clearly identify their preferences prior to fund allocation. 972 Sometimes these donors stops their contributions without any particular reason even in the middle of ⁹⁶⁷ Horwood, Mine Action: The First Decade of a New Sector, 20. ⁹⁶⁸ Reclaiming the Fields of War: Mainstreaming Mine Action in Development, 11. ⁹⁶⁹ Horwood, Mine Action: The First Decade of a New Sector, 20. ⁹⁷⁰ Trevelyan, "The Mine Action Process." ⁹⁷¹ Andrea E Ostheimer, *Aid agencies: providers of essential resources?*, 124, Website, http://www.iss.co.za/Books/Angola/7Ostheimer.pdf (accessed 1 October 2007). ⁹⁷² Land Mine Monitor 2006 Report. ongoing de-mining operations. Political concerns and mutual relations with the affected country also affect the structure, activity type or period of the financial contribution. Donors sometimes become reluctant to make contribution⁹⁷³ due to the ongoing conflicts in the vicinity of operations. Sometimes, a donor's initial interest fades away if the affected country has not agreed to Land Mine Ban Treaty. #### e. De-miners De-miners are the actual players in clearance operations who face the real threat of unforgiving killers buried underground. The work being carried out requires the highest concentration and caution, and sometimes high-level technical knowledge. Besides, de-miners have to have protective equipment while conducting their jobs, which is disregarded in most of the cases either due to the financial constraints of the de-mining organization (local organizations) or because of the ignorance of unsupervised local deminers. As mentioned before, some locals volunteer to join the mine clearance due to their financial constraints, poverty and the desperation of their situation, and their desire to get rid of the problem as soon as possible. Only a few of the locally employed de-miners are retired military personnel who find it difficult to secure other employment after conflict has finished. 974 In some cases, de-mining organizations or commercial demining firms hire retired engineering unit members of the former conflicting parties. These employees know exactly where the mines are and their real quantities and types. In a sense, they remove or destroy the mines they laid themselves. Although it seems unethical to use those people, the results showed very high efficiency rates regardless of the ethical considerations. Because of the well known nature of the landmines and UXOs, the detection, removal, and rendering-safe procedures for mines and UXOs are both difficult and dangerous. The safety of personnel and the people surrounding them depends on the ⁹⁷³ A Global Report of NSA Mine Action, (Geneva: Geneva Call, 2006), 34, Website http://www.genevacall.org/news/testi-press-releases/gc-16nov2006-nsanews.htm (accessed 1 October 2007). ⁹⁷⁴ Bob French, "The business of land-mine clearing," *The Economics of Peace and Security Journal* Vol. 1, No. 2 (2006), 56, http://www.epsjournal.org.uk/pdfs/eps_vln2_french.pdf (accessed 17 November 2007). technical knowledge of the procedures, competence, training and operating procedures of the workforce, as well as the working environment. Standards, such as International Mine Action Standards (IMAS), Standing Operational Procedures (SOPs) and other EOD procedures/safety measures need to be considered from the preparation for the operational phase through to complete clearance. Due to the uncertainty involved and the potential risks of working with explosive material, de-miners are all insured by personal accident insurance.⁹⁷⁵ #### f. NGOs These organizations struggle for
the good of the people suffering from landmines by helping them to get rid of the landmines and UXOs; they carry out surveys, conduct MRE work through out the countries' settlements and the refugee camps where people flee and find safe heavens, coordinate the fund raising activities in and out of the contaminated country, train the local people on dealing with the clearance and mine awareness and collect the necessary data needed for the actual players in the mine clearance operations. NGOs also do their best to attract the attention of wealthy governments, the U.N. and international donors to contribute to the efforts (especially by making financial contributions) when there is inadequate interest or lack of understanding of the nature and scope of the problem. In the early stages of the war against landmines, before U.N. agencies assumed their responsibilities in the sector, and before significant openings were available for commercial agencies, NGOs were the dominant force pushing donors, the U.N. and public awareness to face the full impact of landmines. 976 NGOs also support the efforts towards the integrated mine action (mine clearance with mine awareness and community-based priorities. Reducing the effects of landmines while simultaneously contributing to the social and economical development. 977) long before it became official ⁹⁷⁵ A Guide to Insurance for Mine Action Operators, (Geneva:GICHD, May 2004), 5, Website, http://www.gichd.org/fileadmin/pdf/publications/Insurance_Guide_for_Mine_Action.pdf (accessed 17 November 2007). ⁹⁷⁶ Horwood, Humanitarian Mine Action, 9. ⁹⁷⁷ Sally Campbell Thorpe, Integrated Mine Action: Lessons and Recommendations from Austcare's Program in Cambodia, January 2007, 3, Website http://www.austcare.org.au/media/19715/cambodialmalessonslearned.pdf (accessed 17 November 2007). rhetoric and policy.⁹⁷⁸ NGOs—and particularly international NGOs—are the most prominent implementers and are represented in all major mine-affected countries. When compared to other types of major players, NGOs have a definite advantage of flexibility and innovativeness.⁹⁷⁹ # g. Commercial Firms Although the use of commercial firms as the primary, rather than backup, mechanism to fight the landmine problem was criticized severely by the international humanitarian community at the beginning, its use is now unavoidable due to the gap between the existing military capacity and the actual need. Using private companies is an effective way to assist both the countries being affected and the organizations assisting those countries. Smith quotes from Stephen Fidler and Thomas Catan ("Private Military Companies Pursue the Peace Dividend with Armed Forces Stretched, Governments Face Hard Lobbying." Financial Times. 24 July 2003) the words of former U.N. Secretary General Kofi Annan on the topic: Kofi Annan, U.N. secretary-general, said in 1998 that he considered using a private company to keep fighters and refugees apart in the Rwanda crisis. But he concluded: "The world may not be ready to privatize peace." It may be readier now. Peter Singer of the Brookings Institution, an expert on PMCs, says there is discussion in the Bush administration, and particularly the Pentagon, about using such companies. It is being driven by concerns about the US army: half of its 33 active divisions are in Iraq, while it is also committed in Afghanistan, South Korea, Kosovo and elsewhere. As there are only a few competent commercial firms operating in the industry, their effectiveness depends on the number of contracts awarded and the required tasks in the contract. But the current high humanitarian de-mining demand brings about a new challenge to the commercial de-mining firms: the difficulty of having qualified personnel and adequate capacity for wide scale operations under tight schedules. The situation has changed significantly following the lucrative de-mining contracts awarded by Kuwait after the 1991 Gulf War. Due to the unbalanced supply and demand situation ⁹⁷⁸ Horwood, Humanitarian Mine Action, 18. ⁹⁷⁹ Reclaiming the Fields of War, 11 ⁹⁸⁰ Richard Victor Smith, *Can Private Military Companies replace Special Operational Forces?* MA Candidate War Studies Program, Royal Military College of Canada, 14, Website http://www.cda-cdai.ca/symposia/2004/Smith,%20Richard-%20Paper.pdf (accessed 16 November 2007). and forecasts of potentially high profits, commercial companies realized the necessity of their readiness for any contract in any part of the world and having qualified staff in order to be competitive and lucrative in the industry. Following the successful de-mining experience gained from the clearance of the Gulf, commercial firms adapted themselves well to the potential contracts, gained valuable experience in operations management, retained qualified staff with experience, acquired specialized clearance equipment and employed well trained MDD teams. As the donor base got larger, the market share of the commercial firms in mine clearance industry increased as well.⁹⁸¹ This new option for the donor governments and agencies has been very useful in that they could ensure their requirements be fulfilled in the way they want it, where and when they want it. Having a backup contract option would also give the donors a very dependable tool providing flexibility to use in case of any kind of unexpected and emergency problem. As the contractors perform their scheduled work, donors do not need to worry about the end result or the potential difficulties they might encounter halfway through, which reassures the donors affected community. This means that sponsors of the programs no longer need worry if the program will be finished and the area will be cleared (as in the case of NGOs' performance of operations) due to the terms and conditions of the contracts. The total cost of the contracts for de-mining operations vary depending on the country, terrain, climate, commercial clearance, NGO involved, risks foreseen, status of the conflict, urgency of the operation, and cooperation status of the local people. Cost of de-mining per square meter can vary from US\$2 to US\$39.982 Besides, methods used for de-mining can add up to the total cost of the contract. For example, use of mechanical de-mining equipment or mine detection dogs increases the cost significantly at the beginning of the program because of the fixed cost. Although it does not provide an optimum solution for the contractor due to its high initial investment costs, the high level of technology used helps to fulfill the obligations in comparatively shorter periods, which in turn lessens the costs incurred.983 If the overall cost is taken into consideration until the end of the contract, it will be almost the same cost since the manual de-mining will ⁹⁸¹ Horwood, Humanitarian Mine Action, 9. ⁹⁸² French, "The business of land-mine clearing," 54. ⁹⁸³ Identifying Synergies between Mine Action and Small Arms and Light Weapons, 116. take a lot longer than the other methods. Moreover, if either the extent or duration of the contract is more than average, then variable costs will be less, thus ensuring the maximum profit out of these assets. Due to the fact that most of commercial de-mining companies have their home governments' support, this reality represents a form of 'tied aid,' despite the competitive bidding procedures. Most of the major companies in the industry originate from the U.S., the UK and South Africa. None of these companies had a prior history of involvement in humanitarian operations. On the contrary, in some cases it is well known that certain of these commercial companies were, before the 1990s, directly involved in mine development, 'special forces' operations, or mercenary activities. For these companies, the mine contamination issue might be considered as double dipping. Some examples follow: In 1988 a company called CMS (the largest ordnance-clearing company in the U.S., making an annual profit of \$160 million as of 2001)⁹⁸⁵ started developing mines for the U.S. military, but after the Gulf War became a U.S. contractor that specialized in explosive ordnance disposal. The company was paid by the government of Kuwait to clear unexploded ordnance from one of seven sectors of the battlefield in Kuwait.⁹⁸⁶ This company also has been awarded other munitions clearance tasks by the U.S. government.⁹⁸⁷ Another example is the British company Royal which was awarded a contract to clear mines after the Gulf War. A contract awarded for \$90 million requested the company to clear munitions including the L-9 bar mine that was built by Royal ⁹⁸⁴ Horwood, Humanitarian Mine Action: The First Decade of a New Sector in Humanitarian Aid, 20. ^{985 &}quot;The big, booming business of wars," *Times of India*, 1 October 2001, Website, http://timesofindia.indiatimes.com/articleshow/732749156.cms (accessed 15 November 2007). ⁹⁸⁶ GAO Report, GAO-02-1003 U.S. Use of Land Mines in the Persian Gulf War, 24 Website, http://www.gao.gov/new.items/d021003.pdf (accessed 15 November 2007). ⁹⁸⁷ U.S. Department of State Website, http://www.defenselink.mil/contracts/contract.aspx?contractid=812, (accessed 15 November 2007). Ordnance.⁹⁸⁸ While Royal Ordnance was winning clearance contracts in Kuwait and later in Mozambique, its parent company British Aerospace was still selling other munitions across the world.⁹⁸⁹ At the same time, after the end of Gulf War the French company Sofremi, awarded a \$110 million de-mining contract by Kuwait, kept selling the weapons of war throughout the world.⁹⁹⁰ While MECHEM has won multi-million-dollar contracts for the clearing
of mines in Mozambique and Angola, company is the research and development wing of Denel, the government-owned arms-manufacturing company who has helped design landmines for the South African Defense Force in the past.⁹⁹¹ ICBL recommends in its Ethics and Justice Working Group Report that criterion for mine action be avoiding "double dipping" situations, where those involved in production and export of landmines also profit from de-mining.⁹⁹² While mine action NGOs working within communities might adapt and enlarge their scope and clearance priorities according to what they learn from the communities, contractual clauses hinder the contractor from deviating from the contract whatever happens during de-mining operations, unless contract is modified by the sides, which is rare. Both NGOs and de-mining companies must have the following skills to be able to conduct effective international operations:⁹⁹³ ^{988 &}quot;The big, booming business of wars." ⁹⁸⁹ Paul Donovan, *New Internationalist*, September 1997, http://www.newint.org/issue294/killing.html (accessed 15 November 2007). ⁹⁹⁰ Eduardo Galeano, *Upside Down: A Primer for the Looking-Glass World* (New York: Picador, 2001), 192. ⁹⁹¹ Donovan. New Internationalist. ⁹⁹² Ethics and Justice Working Group Report of Landmine Monitor, Website, http://www.icbl.org/lm/2000/icbl/ethics.html#fnB4780 (accessed 15 November 2007). ⁹⁹³ A Study of Manual Mine Clearance, (Geneva, GICHD, August 2005), 11, Website http://www.gichd.org/fileadmin/pdf/publications/Manual_Mine_Clearance_Book2.pdf (accessed 19 November 2007). - Good understanding of international law, international politics, local employment law, health and safety issues, local culture and environmental knowledge. - Safety and Protective measure in hazardous environments. - Modern equipment procurement. - Communications equipment, VHF, HF, etc. - Logistics, roads, freightage, buildings, travel and accommodation, etc. - Maintenance, fleet and equipment. - Technology-advancing techniques for mechanical clearance tasks. - Animal husbandry and management. - Training varied and non-standardized. - Human resources (total needs for 24-hour care). - Providing general medical services for the whole staff. - Emergency responses. - IT database. - Detailed data management. - Risk management. - Management at all levels, resource planning, etc. - Financial skills of a general nature. - International fund-raising and fund management. - Management when working in hostile environments. - Project management. - Senior management leadership, business skills, strategic decision making, communication, organizational skills. - Middle management leadership, business skills, tactical decision making, - Language skills, teamwork. - Mapping and survey skills. - Driving skills. - Machinery operation and remote operation skills. - EOD and de-mining skills. # h. Clearance Equipment Manufacturers Equipment Manufacturers are affected positively from the extent of the clearance operations. The new equipment developed increases the efficiency and the rates of the de-miners due to the new capabilities introduced. Manufacturers have recently been motivated to produce high-tech light protective equipment as well as traditional equipment and flails for wide area reduction tasks. Seeing that the extent of the contamination is beyond the current capacities of the all clearance organization if done manually, the new trend is to use mine clearance equipment as much as possible. When we compare commercial companies with NGOs, we see the following major differences: # Objective - Commercial Company: Profit. - NGO: Assistance to the affected countries. # Planning - Commercial Company: Thorough and detailed planning, definite end situation and no ambiguity. Well designed performance requirements. The project manager always defines a beginning, middle and end phase by special achievements in order to be able to keep track of the progress and achieve milestones, which in turn deliver payments. - NGO: Most of the time NGOs prepare their programs in a reactive way, due to the ambiguity of the funds that they are going to receive in the following period. Desired end situation is dependent on the decision makers of the organizations, policy makers and financial status of the program. Loose performance requirements. The main financial concern is if the donors will keep contributing to the project. Because of this NGOs try to prepare their plans to convince the donors that they will carry out something valuable for both mine affected society and the donor. # Dependence on funds⁹⁹⁴ Commercial Company: Yes. Contracted amount. Financial aspects are almost completely cleared (most of the time - ⁹⁹⁴ A Study of Local Organizations in Mine Action, GICHD, Geneva, November 2004, 47, Website http://www.gichd.org/fileadmin/pdf/publications/Local_Organisations.pdf (accessed 18 November 2007). - Firm fixed Price) at the very beginning (except for unexpected requests from contracting agency/organization). - NGO: Yes. But the amount of funds differ in all phases of the operation depending on the donations, policy changes of the donors, and funds raised during the campaigns. # Competition - Commercial Company: Low against NGOs, medium against the other commercial firms due to the fairly high demand for all the parties. - NGO: No competition. NGOs lessens the bargaining power of commercial firms because of their low cost policy (noprofit policy) # Quality of Personnel - Commercial Company: High. As commercial companies pay much higher wages (most of the time), they place a very strong pressure on the NGOs which have most of the time considerably lower budgets. - NGO: Medium. Smaller budgets affect NGOs' ability to hire experienced staff negatively. NGOs are mostly dependent upon the local people trained by NGOs. # Capacity building - Commercial Company: Yes. if contracted for that task. - NGO: Yes. Capacity-building is viewed as a long-term objective, where the end strategy is for the local population and government to develop the skills. The concept of capacity-building is often cited as the main discriminating factor between NGOs and commercial companies. 995 # Relations with the local community - Commercial Company: a commercial company's potential weakness is its inability to understand the local politics and develop the networking capability essential to a smooth operation. 996 - NGO: As most of the time NGOs are perceived as the communities' real supporters due to their non-profit structure, they get more support and volunteers from the community. ⁹⁹⁵ A Study of Manual Mine Clearance, (Geneva, GICHD, August 2005), 11, Website http://www.gichd.org/fileadmin/pdf/publications/Manual_Mine_Clearance_Book2.pdf (accessed 19 November 2007). ⁹⁹⁶ Ibid. # 2. Industry Analysis To be able to do an industry analysis, Porter's five forces model can be utilized. Primary forces related to the de-mining industry are examined below. # a. Bargaining Power of Buyers LOW. As the scarcity of the service providers (commercial firms and other de-mining NGOs) is affecting the general situation in the ongoing efforts, buyers' bargaining power is significantly low. As mentioned before the overall clearance of all landmines on the planet is estimated to take at least ten years. But none of the landmine affected countries have that long time to sit and wait for the next available time. Buyers (sponsors of the programs) will probably use their maximum resources allocated to the project to have the service provided as soon as possible either by commercial de-mining firms or NGOs. To achieve this objective, buyers either have to convince the NGOs, donors or the international organizations to provide the necessary assistance or contribution to begin the de-mining work or use their own domestic financial assets to contract out the clearance of the contaminated areas (provided that the country has no military or domestic capacity to perform the de-mining operations). As most of the affected countries are poor, it is highly unlikely that they can find the necessary financial resources domestically. Buyers are price takers in the current conditions of the global mine clearance market. ### b. Bargaining Power of Suppliers HIGH. Mine clearance industry is a comparatively new segment of the Private Military Industry providing services on demand. It gives them both a disadvantage to find highly experienced people to hire and an advantage to have minimum competition among the competitors. Most of their staff are retired military personnel. There is almost no other way to find qualified staff capable of carrying out demining and EOD/IED operations. Due to the shortage of qualified suppliers, these companies can dictate the price almost arbitrarily as the price makers. Companies with the highest experience, more qualified staff and more sophisticated tools and equipment have a considerable advantage against their competitors. Besides, companies having MDD teams and mechanical tools have further advantages compared to their competitors. As for the NGOs performing de-mining operations, they are the price balancing factor for the industry. Due to their non-profit structure, they carry out the same tasks for much less prices when compared to those of the private de-mining firms. ## c. Threat of New Entrant MEDIUM. As the need for the de-mining services increases day by day, the bargaining power of the firms continues to increase. But, at the same time new firms entering the market begin to risk the older firms' bargaining power in the
long term. However, being able to have a strong position in such a volatile market requires a very good background, qualified staff and a most important of all, a positive experience and reputation from the former customers. ### d. Rivalry Among Competing Firms in Industry LOW. As the demand for the de-mining services far exceeds the supply, it is highly unlikely that there will be a competition among the firms operating in the demining industry in the short run. ### e. Threat of Substitute Products LOW. There is no other way than doing the actual clearance in the field either by manual methods or by mechanical equipment application. Even if the technology develops in the near future up to a point that remote clearance becomes available, it is impossible to claim that the area will be cleared thoroughly. For a mistake proof procedure of clearance, the manual method is inevitable. These new state-of-the-art technologies may decrease the demand, but cannot change the market priorities for the near future. ### VI. CONCLUSION ### A. GENERAL Seeing the problems caused by landmines and the efforts to reach the desired end, a mine-free world, the need for better coordination and an overarching management system has become urgent. While it is unfair to accuse the organizations who are giving their all against the landmine-related problems, it has to be admitted that the ongoing efforts are unorganized and almost all the individual organizations try to solve the problem with their own ways and their unique approaches. If the problem is examined from the financial point of view, funding has significant shortfalls and must be corrected in order to meet the needs of clearance organizations. If the problem is examined from the efficiency point of view, the efforts are significantly disorganized, with high rates of redundancy almost in all areas of activity and in almost every single mine-affected country. ### **B.** PROJECTIONS To be able to solve the problems, several improvements in almost all efforts against landmines are needed. The projections for improving efficiency in de-mining efforts are as follows: 1. Institutional system that supports de-mining: It is clearly seen that there is a significant lack of coordination among the major players in the de-mining efforts. In almost every organization, the present staff handle the operations internally and do not reveal the insights by exchanging thoughts among the other organizations. Most of the organizations striving for a mine-free world carry out their operations with the utmost diligence, but the other institutions do not know what kind of difficulties have been experienced, how the problems were overcome and which important lessons can be learned from that particular operation. The overall system requires a comprehensive coordination and information sharing system, which contains a common database having: - Lessons learned data - Activity-Method data - Activity-Time data - Geography-Time data - Surface-Rate data - Statistical comparison data - Social, ethical, and behavioral data unique to the different geographical areas This coordination system requires an overarching approach that brings the players together, either with periodical or emergency meetings that in turn will contribute to the most important aspect of the efforts: safety of de-miners and the local people. These meetings will bring about a common consensus, multilateral understanding, and lessons learned from incidents and accidents. Then the takeaways will be gathered and shared with all the stakeholders to contribute to the safety measures and strategic planning procedures, and a valuable set of data will be developed. Managing coordination of all mine clearance operations globally is not only a complex issue but a challenging one, taking the financial and work force capacity of any organization into consideration. To solve at least the work force section of this big puzzle, all the organizations included in active clearance operations should be asked to help establish a kind of multinational training facility, operated under U.N. authority, by contributing a specific amount of highly qualified personnel with the required skills and experience. In addition, these organizations should be obligated to report to the academic management of this training facility whenever any significant development comes about. Alternatively, even if no significant development occurs, after the completion of the clearance operation they should report statistics, types of minds encountered, clearance or Render Safe Procedures (RSP), the rates of clearance, incidents/accidents (if any), geographical difficulties experienced, and effects on sociological structure in the area. **2. Effective funds coordination/allocation:** Fair funding distribution—first to the affected communities then to the contractors—is one of the missing rings in the chain of effective financial assistance. If we closely scrutinize some of the countries receiving international funds, we definitely realize a kind of discrimination among them. For example, although being in the same region, the government of Lebanon receives significantly more donations than that of Jordan. However, this freedom of contribution helps some governments (which normally never provide any open funds that could be used for some specific countries having hostilities in the past) to contribute to the decontamination of specific countries, freeing the other funds to be available for other countries desperately in need of help. The global mine action funding system needs to have an overall coordination mechanism by which non-earmarked donations can be coordinated among the affected countries, taking into consideration their contamination level and amount of contribution that they have been receiving up to that time. The first measure taken should be classifying the financial support by different organizations, depending on the structure of the support. Since the system mostly depends on voluntary donations, countries and donors have rights to determine where their contributions should be spent. Sometimes donors ask that their money be spent on specific projects or for specific countries. In this case, the only available coordination will be allocating funds to the other countries that cannot get adequate financial support from contributors. The other case is that the donors can let the international mine action coordination authorities decide where to use their contributions. The U.N., taking their global efforts, experience, and respected international status into consideration, can most likely take on responsibility and establish this coordination mechanism. The proposed organization of such an organization is as follows: #### PROPOSED FUND ALLOCATION MECHANISM Figure 12. Proposed Fund Allocation Mechanism 3. Consideration of Efficiencies: Another option to contribute to the effectiveness of the global mine action funding is taking the efficiencies of the organizations dealing with mine clearance activities into consideration during the solicitation phase of each clearance program. This new approach will significantly change the financial expectations of organizations dealing with landmine clearance (both NGOs and Commercial Firms). The clearance organizations will most likely be trying to optimize their clearance operations with respect to their effectiveness by achieving better results in rate of civilian casualties, number of de-miner harmed, rate of clearance, and technical adequacy. In order to be competent in the market, all the organizations including de-mining NGOs should improve their financial figures (mostly by taking the costs down by effective measures). On the other hand, the sponsors of programs should take learning curves (also known as experience curves, or cost improvement curves) into consideration. Because, each time a clearance organization conducts de-mining in the same/similar area, it deals with similar kinds of mines and UXOs, gets familiar with the risks involved unique to the area, and adapts easier to the geographical conditions; then, its experience and the resulting progress improves considerably, which in turn lowers the cost of clearance. This fact brings about another approach for the contracting agencies to develop a new strategy to favor companies with more experience in the same/similar area and same/similar types of mines and UXOs. This new approach will then motivate companies to get experienced in different segments of the de-mining industry, which in turn will lead to a more professional service industry, namely a niche, for similar types of geographical areas, climatic conditions or similar types of mines and UXOs. At the end, this will provide considerable savings for the overall efforts against landmine contamination. Although the cost of clearing a mine is very high at the beginning, it gets less in the following phases of the clearance. However, after a point, when only a few mines remain, it again gets more expensive to clear the remaining mines. In order to overcome this difficulty, prioritization of clearance operations should be meticulously conducted and then operations on unimportant (i.e., no immediate threat to locals) pieces of lands should be put on hold after appropriate marking, fencing, and guarding of the fields. After the overall contamination situation and risks associated in the immediate vicinity of the local people is over, specialized units having state of the art equipment should later clear these contaminated areas one by one. **4. Retaining Donors:** Another important issue to be taken care of is maintaining the donation flow at least as much as before. In order to retain the interest of donors for longer periods, mine action coordination and implementation organizations should justify their expenditures as to where the funds are spent, how beneficial the operations conducted are for the local people and the
government(s) involved and how the rate of casualty improves as the clearance operations progress. This can be realized by: organizing site visits to the actual operation areas, carrying out intense advertisement campaigns by using all the available media means, realizing proactive data collection, and periodical explanatory briefings. Although the U.N. is again the most probable body to realize these tasks, the host nation governments should always be actively included and asked to join to the efforts in order to justify the actual situation in the area. 5. Investment: As mentioned before, one way of reducing the price is making investment in mechanical and other high tech de-mining tools/equipment. Although mechanical de-mining operations used to be conducted by converted armored military vehicles (with the sole purpose of clearing a safe and usable path across the minefields), which were clumsy, hard to maintain and to operate in specific landscapes, the situation has changed after the development of machines of varying uses, sizes, and armor protection capability. Moreover, some other versatile vehicles capable of operating for multiple tasks can be developed. This new type of high tech vehicle will significantly decrease the time spent on actual clearance, and increase the efficiency and self-confidence of the de-miners due to the decreased vulnerability. If we break down all the costs associated with mine clearance, we see that there are several line items consisting of salaries and allowances of staff, consumables, medical needs, MDD expenditures, transportation expenditures, supply, and maintenance of equipment and tools, management and administration costs. Although initial investment for the Research & Development efforts will be considerably higher than overall investment of several years' operations, in the long run the rate of return will be a lot higher, taking into account the time and money that will be spent in the following decades of clearance tasks. Supposing that time is among the most important aspects of clearance operations due to the risks, the increased efficiency and decreased operation times associated with the use of mechanical de-mining tools will contribute an invaluable asset to the clearance units. #### C. SUGGESTIONS FOR FUTURE RESEARCH Researchers in the mine clearance industry field usually begin work without comprehensive information on the industry. Therefore, it is vital that researchers begin with a thorough study about where and how mine clearance happens, who deals with what kind of activities and the constraints associated with the landmine contamination. To be able to comprehend the whole problem, a thorough literature review and contacts with the mine clearance organizations are essential to have a broader insight on the problem. Since carrying out an independent study is extremely overwhelming on this particular topic, it is highly recommended that a wide group of organized researchers form a research group and get into the details of the topic. Followings are some of the suggested research topics in the mine clearance industry: - First, an advanced analysis to define the resources, capabilities, and subspecialties of the industry is required. - Second, related to the first suggestion, it is essential that an analysis of the financial constraints experienced by both the mine-affected countries and the organizations dealing with the contamination problem be carried out. - Third, it will be useful to learn the reasons behind why the commercial mine clearance firms are interested in this sector and try to answer if one goal is to cover their other ethically questioned businesses (private military army, etc.). - Fourth, the mechanical clearance equipment producers' industry should also be incorporated into the broad analysis. - Fifth, effects of the local employment by the de-mining companies and NGOs to the local economies should be analyzed. | • | Benefits of clearance of fertile areas and re-utilization of the funds gained from cleared areas for the clearance of the other mined areas should be analyzed. | |---|---| | | | | | | ### LIST OF REFERENCES - Adopt a mine-field campaign of the United Nations Association of the USA, http://www.landmines.org/crisis/history.cfm (accessed 7 November 2007). - Afghanistan's Millennium Development Goals Report 2005, 108, http://www.ands.gov.af/src/src/MDGs_Reps/FINALMDG%20%20REPORT%20_Saturday%201327.pdf (accessed 7 November 2007). - Afghanistan's Millennium Development Goals Report 2005, 108, http://www.ands.gov.af/src/src/MDGs_Reps/FINALMDG%20%20REPORT%20_Saturday%201327.pdf (accessed 7 November 2007). - African Red Cross & Red Crescent Health Initiative 2010 Website, http://www.ifrc.org/WHAT/health/archi/fact/fmines.htm (accessed 7 November 2007). - Agoston, Gabor. Guns for the Sultan: Military Power and the Weapons Industry in the Ottoman Empire, (New York: Cambridge University Press, 2005). - Alger, John. *Hell on Earth* (1939-1945), (Bloodstone Press, 2003), http://www.bloodstone-press.com/HEpreview.pdf (accessed 7 November 2007). - Avant, Deborah D. *The Market for Force: The Consequences of Privatizing Security*, (New York: Cambridge University Press, 2005). - Badawi, Cherine, *Egypt*, (Footprint Travel Guides, 2004). - Barton, Peter, Peter Doyle and Johan Vandewalle, *Beneath Flanders Fields: The Tunnellers' War, 1914-1918, (U.K.:* Spellmount Limited, 2004). - Begley, Tracey, "Becoming Part of the Hope," *Journal Of Mine Action*, Issue 9.2, February 2006, Website, http://maic.jmu.edu/Journal/9.2/personal/begley/begley.htm (accessed 12 November 2007). - BHMAC 2006 Mine Action Report, http://www.bhmac.org/en/stream.daenet?kat=60 (accessed 7 November 2007). - "The big, booming business of wars," *Times of India*, 1 October 2001, Website, http://timesofindia.indiatimes.com/articleshow/732749156.cms (accessed 15 November 2007). - Bloomfield, Lincoln, U.S. Humanitarian Mine Action: Making the World Safer, U.S. Foreign Policy Agenda, U.S. Department of State, Vol. 9, No. 1, January 2004, http://usinfo.state.gov/journals/itps/0104/ijpe/bloomfield.htm (accessed 10 October 2007). - Brauch, Hans Günter, Security and Environment in the Mediterranean: Conceptualising Security and Environmental Conflicts, (New York: Springer, 2003). - Brooks, John Wayne, "The Detection of Buried Non-Metallic Anti-Personnel Land Mines," Huntsville, ALABAMA, 2000, http://www.delve.vub.ac.be/files/Brooks_Diss_WEB.pdf (accessed 7 November 2007). - Cahill, Kevin M., M.D., Clearing the mine Fields, Solutions to the Global Land Mine Crisis, (New York: Basic Books, 1995). - Canadian Landmine Foundation's Adopt-a-minefield, Website, http://www.canadianlandmine.org/landmineProb_History.cfm (accessed 7 November 2007). - Carroll, Eugene & Rachel Stohl, *Another War, Another Round of Land Mines?* Christian Science Monitor, February 18, 2003 Edition. - Coll, Blanche D., Jean E. Keith and Herbert H. Rosenthal, *United States Army in World War II The Corps of Engineers: Troops and Equipment*, 1975. http://www.usace.army.mil/publications/misc/un21/c-20.pdf (accessed 7 November 2007). - Copson, Raymond W., CRS Report for Congress, Democratic Republic of the Congo: Peace Process and Background August 14, 2001, http://digital.library.unt.edu/govdocs/crs//data/2001/upl-meta-crs-6838/RL31080_2001Aug14.pdf?PHPSESSID=2899d8dc3ef3b15f8d83e29dd3f1e587 (accessed 7 November 2007). - Cordesman, Anthony H. and Abraham R. Wagner, *Lessons of Modern War, Volume III: The Afghan and Falklands Conflicts* (Boulder: Westview Press, 1990). - Cordesman, Anthony H. and Abraham R. Wagner, Lessons of Modern War Lessons of Modern War, Volume II: The Iran-Iraq War, (Boulder: Westview Press, 1990). - Croll, Mike. The History of the Land Mines (Barnsley: Pen & Sword Books, 1998). - Dokhanchi, Khalil. *The Landmine Situation in Iran: The Challenge of Accession to the Ban Mine Treaty*. The Muslim World; Oct 2004; Volume 94, Issue 4; Research Library. - Duffy, Christopher. Siege Warfare: The Fortress in the Early Modern World 1494-1660, (New York: Routledge, 1997), http://books.google.com/books?id=xnx_tmW5v90C&pg=RA3-PA11&ots=k-Rk17tZpb&dq=John+Vrano+mine+turk&sig=uRukK9ZrMGLxm-IZ95DiyIJI7yY#PRA3-PA11,M1 (accessed 7 November 2007). - Dugger, Dr. Richmond H. "A Rose by Any Other Name: The Interrelationship of Landmines and Other Explosive Remnants of War," *Journal of Mine Action*, August 2006, issue 10.1. Website, http://maic.jmu.edu/journal/10.1/geature/dugger/dugger.htm (Accessed 29 November 2007). - Dyck,
Lionel and Bob MacPherson, "Overview of Mine Awareness Programs in Kosovo & Somaliland," *Journal of Mine Action*, Issue 4.3, Website http://maic.jmu.edu/Journal/4.3/focus/CARE/care.htm, (accessed 24 October 2007). - Elliot, Gareth & Geoff Harris, A cost-benefit analysis of landmine clearance in Mozambique, Development Southern Africa Vol. 18, No 5, December 2001. - Engineer, Contingency Handbook (former Yugoslavia), U.S. Army Engineer School, Ft Leonard Wood, Missouri, July 1993. - Failure to Protect, A case for the prohibition of cluster munitions, (London: Landmine Action, August 2006), 5, http://www.mineaction.org/downloads/1/ LMAUK failure%20to%20protect.pdf (accessed 7 November 2007). - Fitzgerald, Katie, "Profile of Bosnia and Herzegovina," *Journal of Mine Action*, Summer 2007, Issue 11.1, http://maic.jmu.edu/journal/11.1/profiles/bih/bih.htm (accessed 7 November 2007). - Galeano, Eduardo, *Upside Down: A Primer for the Looking-Glass World* (New York: Picador, 2001). - Geneva Call, "Landmines in Somalia," report of the Geneva Call follow up Mission to Puntland, Hiran and Bakol Regions Report, 15-27 September 2004, 7, http://www.genevacall.org/resources/testi-publications/gc-15sep04-somalia.pdf (accessed 7 November 2007). - Geneva Call, *A Global Report of NSA Mine Action*, (Geneva: Geneva Call, 2006). http://www.genevacall.org/news/testi-press-releases/gc-16nov2006-nsanews.htm (accessed 1 October 2007). - Geneva International Centre for Humanitarian De-mining, *A Study of Manual Mine Clearance*, August 2005. - GICHD Website, http://www.gichd.org/mine-action-and-erw-facts/faq/countries-affected/ (accessed 7 November 2007). - Global Humanitarian Assistance 2006 Report, 11, U.N. Office for the Coordination of Humanitarian Affairs, http://ochaonline.un.org/OchaLinkClick. aspx?link=ocha&docid=1039804 (accessed 10 October 2007). - Hartley, David, "HALO Trust in Angola," *Journal of Mine Action*, Issue 6, August 2002, Website, http://maic.jmu.edu/Journal/6.2/focus/davidhartley/davidhartley.htm, (accessed 12 November 2007). - Hasanov, Emil, "ANAMA Expands De-mining Operations Towards an Azerbaijan Free From the Impact of Mines," *Journal of Mine Action*, Issue 9.1, June 2005, Website, http://www.maic.jmu.edu/Journal/9.1/Focus/hasanov/hasanov.htm (accessed 12 November 2007). - Heineman, Sidney Toy. *A History of Fortification, From 3000 BC to AD 1700*, (London: Pen and Sword, 1966). - Herring, Erin, *Journal of Mine Action*, Issue 9.2, February 2006, http://maic.jmu.edu/journal/9.2/profiles/cambodia/cambodia.htm (accessed 7 November 2007). - Hewitt, Alex, Paul Lee-Archer & Brent Studd, Living With Landmines In Cambodia, Observations and Opinions, December 2000–January 2001, http://www.rosecharities.net/livingwithlandmines.pdf (accessed 7 November 2007). - Hidden Killer, 1994 Report to the U.S. Congress on the Problem with Uncleared Landmines and the U.S. Strategy for Demining and Landmine Control, U.S. Dept. of State Bureau of Political-Military Affairs. - Hidden Killers: The Global Landmine Crisis, Report released by the U.S. Department of State, Bureau of Political-Military Affairs, Office of Humanitarian De-mining Programs, Washington, DC, September 1998, http://www.state.gov/www/global/arms/rpt_9809_demine_toc.html (accessed 7 November 2007). - Hogendoorn, E. J. Fields of Nightmares, the Not-Yet Eliminated Global Landmine Industry, Multinational Monitor, March 1998. - Hoy, Leah, "Sudan Country Profile," *Journal of Mine Action*, Issue 10.1, August 2006, http://maic.jmu.edu/Journal/10.1/profiles/sudan/sudan.htm (accessed 7 November 2007). - Human Rights Watch Arms Project -Vietnam Veterans of America Foundation, *In Its Own Words, The U.S. Army and Antipersonnel Mines in the Korean and Vietnam Wars*, July 1997, Vol. 9, No. 3 (G), website, http://www.hrw.org/reports/pdfs/g/general/general977.pdf (accessed 7 November 2007). - Human Rights Watch Backgrounder Landmine Use In Afghanistan, October 2001, 3, http://www.hrw.org/backgrounder/arms/landmines-bck1011.pdf (accessed 7 November 2007). - ICRC Fact Sheet, Ending the Landmine Era Mine Action Funding, http://www.icrc.org/Web/Eng/siteeng0.nsf/htmlall/nairobisummit_res/\$File/Mine/20Funding%20Action%20ENG.pdf (accessed 1 October 2007). - ICRC, Anti-personnel Landmines, Friend or Foe?, A study of the military use and effectiveness of anti-personnel mines, http://www.icrc.org/Web/Eng/siteeng0.nsf/htmlall/p0654/\$File/ICRC_002_0654.PDF!Open (accessed 7 November 2007). - Information on U.S. Use of Land Mines in the Persian Gulf War, GAO Report number (GAO-02-1003), Sept. 2002. Website http://www.gao.gov/new.items/d021003.pdf (accessed 7 November 2007). - Information on U.S. Use of Land Mines in the Persian Gulf War, GAO Report number (GAO-02-1003), September 2002. - International Committee of the Red Cross (ICRC) Website, http://www.icrc.org/Web/Eng/siteeng0.nsf/html/landmines-asia-010106 (accessed 7 November 2007). - ITF 2006 Report, http://www.itf-fund.si/docdir/ITF%20Annual%20Report%202006.pdf (accessed 14 October 2007). - James, Peter and Nick Thorpe, Ancient Inventions, (New York: Ballantine Books, 1995). - Keeley, Robert. Understanding Landmines and Mine Action, September 2003. http://www.minesactioncanada.org/techdocuments/UnderstandingLandmines_MineAction.pdf (accessed 7 November 2007). - Khaliq, Taz, Evaluation Of UNICEF's Support To Mine Action, June 2006, http://www.mineaction.org/downloads/1/Evaluation%20Report%20EMER%20IC C%202005.pdf (accessed 7 November 2007). - Kinsey, Christopher, *Private Security Companies: Agents of Democracy or Simply Mercenaries?* (Heidelberg: Verlag, 2007), Website, http://64.233.179.104/scholar?num=100&hl=en&lr=&as_qdr=all&q=cache:i3rV QBskockJ:www.defac.ac.uk/publications/Kinsey.pdf+colombia+ArmorGroup, (accessed 13 November 2007). - Kjellman, Kjell Erling, Kristian Berg Harpviken, Ananda S Millard & Arne Strand, Acting as one? *Co-ordinating responses to the landmine problem, Third World Quarterly*, Vol 24, No 5, 2003, 856. - Koschny, Lt Col Klaus-Peter, MASG in the Balkans, Journal of Mine Action, Issue 7.2, August 2003, German Permanent Mission to the United Nations, http://www.maic.jmu.edu/Journal/7.2/focus/koschny/koschny.htm (accessed 15 October 2007). - Kudyba, Bob, "Ethiopia and Eritrea Mine Action Coordination Center: UNMEE-MACC," *Journal of Mine Action*, Issue 6.1, 2002, Website, http://maic.jmu.edu/Journal/6.1/focus/kudyba/kudyba.htm (accessed 7 November 2007). - Landmine Monitor 2003 Regional Overview Report. Retrieved 7 November 2007 from http://www.icbl.org/lm/2003/asia-pacific.html#Heading1057. - Landmine Monitor 2005 Report, http://www.icbl.org/lm/2005/intro/funding.html#fnB44 (accessed 1 October 2007). - Landmine Monitor 2006 Report, http://www.icbl.org/lm/2006/intro/funding.html#fnB188 (accessed 7 November 2007). - "Landmine Use in Afghanistan," *Human Rights Watch Backgrounder*, October 2001, http://www.hrw.org/backgrounder/arms/landmines-bck1011.htm (accessed 7 November 2007). - Landmines In The 1991 Gulf War: A Survey And Assessment, By The Dupuy Institute, 4, http://www.dupuyinstitute.org/pdf/m-4minesgulfwar.pdf (accessed 7 November 2007). - Landmines Website, http://www.landmines.org/crisis/ (accessed 7 November 2007). - Lange, Jenny, "Celebrities and Landmines," *MAIC Journal of Mine Action*, Issue 6.1, April 2002, Website http://www.maic.jmu.edu/JOURNAL/6.1/notes/lange/lange.htm (accessed 6 October 2007). - Lange, Jenny, "Funding Mine
Risk Education, Saving Lives Around the Globe," *Journal of Mine Action*, Issue 6.3, http://www.maic.jmu.edu/JOURNAL/6.3/features/lange/lange.htm (accessed 15 October 2007). - Lange, Jenny, *Celebrities and Landmines*, MAIC, Journal of Mine Action, Issue 6.1, April 2002, http://www.maic.jmu.edu/JOURNAL/6.1/notes/lange/lange.htm (accessed 6 October 2007). - Lange, Jenny, *The U.S. Humanitarian Mine Action Program: Helping Countries "Get on Their Feet*," The Journal of Mine Action, Issue 7.1, April 2003, http://maic.jmu.edu/journal/7.1/focus/lange/lange.htm (accessed 16 October 2007). - Lewis, Paul, "Red Cross to Urge U.N. to Adopt A Complete Ban on Land Mines," *New York Times*, 28 February 1994, http://query.nytimes.com/gst/fullp. httml?res=9B0DE2DF143AF93BA15751C0A962958260 (accessed 10 October 2007). - Maršič, Dorijan and Iztok Hočevar, *ITF: A Look at the Past, Present and Future of Mine Action*, Journal of Mine Action, Issue 9.1, August 2005, International Trust Fund for Demining and Mine Victims Assistance Website: http://maic.jmu.edu/JOURNAL/9.1/Focus/marsic/marsic.htm (accessed 14 October 2007). - Maslen, Stuart Anti Personal mines under Humanitarian Law, A View from the Vanishing Point, (New York: Intersentia, 2001). - McCoy, Clifford, "Myanmar, the World's Landmine Capital," Asia Times Newspaper, Nov 4, 2006, http://www.atimes.com/atimes/Southeast_Asia/HK04Ae01.html (accessed 7 November 2007). - Mcgrath, Rae. *Landmines and Unexploded Ordnance, A Resource Book*, (Sterling: Pluto Press, 2000). - McGrath, Rae. Nobel Lecture, Oslo, December 10, 1997, on behalf of the International Campaign to Ban Landmines, Website http://nobelprize.org/nobel_prizes/peace/laureates/1997/icbl-lecture.html, (accessed 1 October 2007). - MedLibrary.org, Website, http://www.medlibrary.org/medwiki/Mine_plow (accessed 7 November 2007). - Merriam-Webster's Online Dictionary, http://mw1.merriam-webster.com/dictionary (accessed 4 July 2007). - Michael Norton, 365 Ways to Change the World: How to Make a Difference One Day at a Time, (New York: Free Press, 2007). - Modelski, Tadeusz. The Polish Contribution to the Ultimate Allied Victory in the Second World War. - Monin, Lydia & Andrew Gallimore, *The devil's gardens, a history of landmines*, (London: Pimlico, 2002). - Norton, Michael, 365 Ways to Change the World: How to Make a Difference One Day at a Time, (New York: Free Press, 2007). - Oppong, Joseph R. & Ezekiel Kalipeni, *The Geography of Landmines and Implications for Health and Disease in Africa: A Political Ecology Approach*, http://muse.jhu.edu/journals/africa_today/v052/52.loppong.pdf. (accessed 20 November 2007). - Ostheimer, Andrea E. Aid agencies: providers of essential resources?, 124, http://www.iss.co.za/Books/Angola/7Ostheimer.pdf (accessed 1 October 2007). - Oxford Dictionary, http://www.askoxford.com/concise_oed/mine_2?view=uk (accessed 12 July 2007). - Parliamentary Secretary to The Minister for Foreign Affairs the Hon Kathy Sullivan Mp 30 OCT 1988, AusAID (Australian Government agency responsible for managing Australia's overseas aid program,) website, http://www.ausaid.gov.au/media/release.cfm?BC=Speech&ID=755_628_4093_4_168_8935 (accessed 7 November 2007). - Parry, Ernest J. *The chemistry of powder and explosives*, 1943, 29, website http://www.sciencemadness.org/library/books/the_chemistry_of_powder_and_explosives.pdf, (Accessed 29 November 2007). - Perry, Milton F. Infernal Machines, *The Story of Confederate Submarine and Mine Warfare* (Louisiana State University Press, 1965). - Ressler, Daniele, "Ethiopia Country Profile," *Journal of Mine Action*, Issue 10.1, August 2006 (Updated July 16 2007), http://maic.jmu.edu/Journal/10.1/profiles/ethiopia/ethiopia.htm (accessed 7 November 2007). - Revis, Martin, "Modern 'Knights' Wage War on Minefields," *Britannia.com*, 01 August 1996. - Roberts, Hayden, *The Quick Reaction De-mining Force: The United States' Response to Humanitarian Demining Crises*, Journal of Mine Action, Issue 8.1, June 2004, http://maic.jmu.edu/journal/8.1/focus/roberts/roberts.htm (accessed 11 October 2007). - Roberts, Rebecca & Gary Littlejohn, Maximizing the Impact Tailoring Mine Action to Development Needs, PRIO Report 5/2005, http://www.prio.no/files/file47211_amac_report_5-2005_final.pdf?PHPSESSID=9d49c5832ceab87a7de69d97d70a42eb (accessed 15 October 2007). - Roberts, Shawn & Jody Williams, *After the Guns Fall Silent: The Enduring Legacy of Landmines*, (Washington D.C.: Vietnam Veterans Of Vietnam Foundation, 1995) - Roy, Roger L. and Shaye K. Friesen, "Historical Uses of Antipersonnel Landmines: Impact On Land Force Operations", (Research note 9906, Canadian Department Of National Defense Operational Research Advisor, Directorate Land Strategic Concepts, October 1999), 2, website http://www.reviewconference.org/fileadmin/pdf/review_conference/regional_conference/amman/Historical_Uses_Study.pdf, (accessed 29 November 2007). - Roy, Roger L., *Tactical Impact of Removing Antipersonnel Landmines* (Research Note-RN 0005 for Department Of National Defence Canada, November 2000. - Schneck, Major William C. *The Engineer Bulletin* July 1998, Federation of American Scientists, http://www.fas.org/man/dod-101/sys/land/docs/981100-schneck.htm (accessed 7 November 2007). - Scott, J.J. "One of a Kind: The Quick Reaction De-mining Force," *Journal of Mine Action*, Issue 6.2, 2002, http://maic.jmu.edu/Journal/6.2/notes/jjscott/jjscott.htm (accessed 6 November 2007). - Sensamaust, Sarah, "Afghanistan Country Profile," *Journal of Mine Action*, Issue 9.2, February 2006, http://maic.jmu.edu/journal/9.2/profiles/afghanistan/afghanistan.htm (accessed 7 November 2007). - Shalini, Chawla, "Strategic Analysis," *A Monthly Journal of the IDSA* June 2000 (Vol. XXIV No. 3), http://www.ciaonet.org/olj/sa/sa_jun00.html (accessed 7 November 2007). - Shane, Kateland, "Chechnya Profile," *Journal of Mine Action*, Winter 2006 Issue, Website, http://maic.jmu.edu/Journal/10.2/profiles/chechnya/chechnya.htm, (accessed 11 November 2007). - Sharif, Khair M. "Hidden Killers in Afghanistan," Mine Action Programme for Afghanistan, Journal of Mine Action, March 07 2006, http://www.maic.jmu.edu/journal/9.2/focus/sharif/sharif.htm (accessed 7 November 2007). - Sisavath, Bounpheng, "UXO Lao's Fight against Unexploded Ordnance," *Journal of Mine Action*, Issue 9.2, February 2006, Website http://maic.jmu.edu/JOURNAL/9.2/ focus/sisavath/sisavath.htm (accessed 12 November 2007). - Sloan, Lt. Col. C E E. *Mine warfare on land*, (London: Brassey's Defence Publishers, 1986). - Stager, Lawrence E. and Philip J. King, *Life in Biblical Israel* (Louisville: Westminster John Knox Publishing, 2001). - Stolfi, Russel H. Mine and Countermine Warfare in Recent History, 1914-1970. - Sudan Landmine Information and Response Initiative (SLIRI) Website, http://www.landmineaction.org/sliri/index.htm (accessed 7 November 2007). - Swart, Jab, "Mine Action Program for Somalia," *Journal of Mine Action*, Issue 6.1, April 2002, http://www.maic.jmu.edu/Journal/6.1/focus/swart/swart.htm (accessed 7 November 2007). - The European Union Mine Actions in the World, 2005 Edition, http://ec.europa.eu/external_relations/library/publications/19_mines_2005.pdf (accessed 7 October 2007). - The European Union Mine Actions in the World, 2006 Edition, http://ec.europa.eu/external_relations/library/publications/26_mines_2006_en.pdf (accessed 7 October 2007). - The United Nations Mine Action Service (UNMAS) Annual Report 2006, 62, http://www.mineaction.org/downloads/1/finalunmas_annual_report_06.pdf (accessed 2 October 2007). - To Walk The Earth In Safety, The United
States Commitment to Humanitarian Demining, 3rd Edition November 2001, United States Department of State Bureau of Political-Military Affairs, introduction. - Tolliver, Whitney, "Landmine Survivors Network Victim Assistance Programs," *Journal of Mine Action*, Issue December 2002, Website http://maic.jmu.edu/Journal/6.3/focus/tolliver/tolliver.htm (accessed 12 November 2007). - Trevelyan, James. "The Mine Action Process," *Journal of Mine Action*, Issue 4.3, http://maic.jmu.edu/journal/4.3/process.htm (accessed 16 October 2007). - 2006 U.N. Portfolio End-Year Review, January 2007, http://www.mineaction.org/downloads/1/1EYR%20narrative.pdf (accessed 7 November 2007). - U.N. 2007 Portfolio of Projects Breakdown, http://www.mineaction.org/projects_funding.asp?c=&pillar=2&sh=%2C&aa (accessed 3 October 2007). - U.N. General Assembly Fifty-ninth session Report, *Assistance in mine action*, Report of the Secretary-General, A/59/284, 20 August 2004, www.mineaction.org/downloads/ href="https://wwww. - U.N. Portfolio of Mine Action Projects, http://www.mineaction.org/section.asp?s=projects (accessed 2 October 2007). - UNDP, 2005 Report on the UNDP Thematic Trust Fund for Crisis Prevention and Recovery, http://www.undp.org/cpr/whats_new/ttf_report_2005.pdf (accessed 6 October 2007). - UNICEF Website, http://www.unicef.org/sowc96pk/hidekill.htm (accessed 7 November 2007). - United Nations Mine Action Service, *ZIMBABWE Joint Assessment Mission Report*, 15 February 2000. - United Nations Report of the Secretary-General, General Assembly A/49/357, September 1994, Website http://www.dev.mines.gc.ca/VII/VII_J_xxv-en.asp, (accessed 30 September 2007). - United Nations, Resolution adopted by the General (60/124), 8 March 2006) Strengthening of the coordination of emergency humanitarian assistance of the United Nations, http://daccessdds.un.org/doc/UNDOC/GEN/N05/495/04/PDF/N0549504.pdf?OpenElement (accessed 6 October 2007). - Unruh, Jon, Nikolas C. Heynen, Peter Hossler, *The political ecology of recovery from armed conflict: The case of landmines in Mozambique*, Political Geography Articles 22 (Published by Elsevier ,2003), 846, website, http://www.uwm.edu/Dept/Geography/faculty%20pubs/Heynen/Moz_Mines.pdf (accessed 7 November 2007). - Vauban, Sebastien de, translated by George Rothrock, *Manual of Siegecraft and Fortification*, (Ann Arbor: The University of Michigan Press, 1968). - Veterans of America Foundation Website, http://www.veteransforamerica.org/references/reports/landmines-a-humanitarian-disaster.html (accessed 30 September 2007). - Vines, Alex, *Still Killing: Landmines in Southern Africa*, (New York: Human Rights Watch, 1997), 51. - Waldeck, Wendy & Sarah Sensamaust, "Vietnam Country Profile," *Journal of Mine Action*, Issue 9.2, February 2006, http://maic.jmu.edu/journal/9.2/profiles/vietnam/vietnam.htm (accessed 7 November 2007). - Walker, Paul K. Engineers of Independence, A Documentary History of the Army Engineers in the American Revolution, 1775-1783, (Honolulu: University Press of the Pacific, 2002). - Watch List On Children and Armed Conflict May 2002 Burundi Report, http://www.watchlist.org/reports/pdf/burundi.report.pdf (accessed 7 November 2007). - Wertz, Megan, "Chad Country Profile," *Journal of Mine Action*, Issue 10.1, August 2006, http://maic.jmu.edu/Journal/10.1/profiles/chad/chad.htm (accessed 7 November 2007). - Wertz, Megan, "Democratic Republic of Congo Profile," *Journal of Mine Action*, Issue 10.1, August 2006, http://maic.jmu.edu/Journal/10.1/profiles/drc/DRcongo.htm (accessed 7 November 2007). - Wertz, Megan, "Eritrea Country Profile," *Journal of Mine Action*, Issue 10.1, August 2006, http://maic.jmu.edu/Journal/10.1/profiles/eritrea/eritrea.htm (accessed 7 November 2007). - Wertz, Megan, "Somalia Country Profile," *Journal of Mine Action*, Issue 10.1, August 2006, http://maic.jmu.edu/JOURNAL/10.1/profiles/somalia/somalia.htm (accessed 7 November 2007). - Wertz, Megan, "Somaliland Profile," *Journal of Mine Action*, Issue 10.1, August 2006, Website, http://maic.jmu.edu/JOURNAL/10.1/profiles/somaliland/somaliland.htm (accessed 11 November 2007). - Wertz, Megan, "Zimbabwe Country Profile," *Journal of Mine Action*, Issue 10.1, August 2006. Retrieved 7 November 2007 from http://maic.jmu.edu/Journal/10.1/profiles/zimbabwe/zimbabwe.htm. - Yadin, Yigael. *The Art of Warfare in Biblical Lands*, *Volume 1*, (New York: McGraw-Hill Book Company, 1963). - Youngblood, Norman Edgar. *The Development of Mine Warfare IV*, (Westport: Greenwood Publishing, 2006). - Yousef, Shiar. *IRAQ Insecurity for All*, Iraqi Al-Amal Association, http://unpan1.un.org/intradoc/groups/public/documents/APCITY/UNPAN018048.pdf (accessed 7 November 2007). THIS PAGE INTENTIONALLY LEFT BLANK # INITIAL DISTRIBUTION LIST - Defense Technical Information Center Ft. Belvoir, Virginia - 2. Dudley Knox Library Naval Postgraduate School Monterey, California - 3. Nicholas Dew Naval Postgraduate School Monterey, California - 4. Bryan Hudgens Naval Postgraduate School Monterey, California - 5. Genelkurmay Lojistik Başkanlığı Bakanlıklar-Ankara, Turkey - 6. Kara Kuvvetleri Lojistik Komutanlığı Ankara, Turkey - 7. Kara Kuvvetleri Eğitim ve Doktrin Komutanlığı Türkocağı Caddesi, Balgat-Ankara, Turkey - 8. Kara Harp Okulu Savunma Bilimleri Enstitüsü Bakanlıklar-Ankara, Turkey - 9. Erkan DÖNMEZ Mühimmat Komutanlığı, Kırıkkale, Turkey